

Obsah

1 Jedy v přírodě	13
Toxiny sinic	13
Jedovaté houby	13
Pravé primární otravy vyvolané termostabilními toxiny	14
Otravy cyklopeptidové, cytotoxické	14
Otravy gyromitrinové	14
Otravy muskarinové	15
Otravy koprinové	15
Otravy izoxalové neurotoxické	15
Otravy psychotropně neurotoxické	15
Otravy gastrointestinální	16
Otravy orelaninové	17
Pravé primární otravy houbami vyvolané termostabilními toxiny	17
Pravé sekundární otravy houbami	17
Nepravé primární otravy houbami	18
Nepravé sekundární otravy houbami	18
Mykotoxiny	18
Jedovatí živočichové	19
Žahavci	19
Měkkýši	19
Pavouci	19
Blanokřídlý hmyz	20
Brouci	20
Ryby	21
Obojživelníci	22
Plazi	22
Jedovaté rostliny	23
Alkaloidy	23
Glykosidy	25
Silice (éterické oleje)	26
Terpeny	27
Polyacetylované sloučeniny	27
Proteiny a peptidy	27
Rostlinné kyseliny	27
Literatura	28
2 Někdy získáme víc, než uneseme	29
Onemocnění z vody a potravin	29
Nebezpečná virová a bakteriální onemocnění	31
Nebezpečí na exotických dovolených	36
<i>Plasmodium falciparum</i> – tropická malárie	36
<i>Plasmodium vivax</i> a <i>ovale</i> – terciána	36
<i>Plasmodium malariae</i> – kvartána	36
Leishmanióza, Chagasova nemoc, spavá nemoc	37
Parazit v naší přírodě	39
Literatura	42

3 Mazlíček nebo zabiják	44
Domestikace domácích mazlíčků	44
Mazlíčci jako lék i nebezpečí	44
Doma chování mazlíčci	45
Akvaristika	45
Teraristika	46
Chov ptáků	47
Chov savců	48
Chov zvířat a legislativa	49
CITES	49
Praktické dopady CITES	49
Co si (ne)přivést z dovolené?	50
Etické otázky chovu domácích mazlíčků	50
Literatura	51
4 Jedlé rostliny	52
Běžně používané rostliny v potravinářském průmyslu	52
Obilniny	52
Škrobnaté plodiny	52
Luštěniny	53
Tropické a naše ovoce a zelenina	53
Zelenina	53
Ovoce	54
Bylinky a koření	57
Bylinky	57
Koření	57
Koření používané do slaných jídel	58
Koření používané do sladkých jídel	59
Jedlé květy	60
Pochutiny	60
Ořechy	61
Méně tradiční potravinové doplňky	62
Čím sladíme	62
Jedlé rostliny	63
Literatura	63
5 Maso z přírody (aneb něco málo o živočišných bílkovinách)	64
Evropa, zvířata tradičně chovaná	64
Svět, zvířata tradičně chovaná	68
Evropa, maso z přírody	68
Konzumace bezobratlých živočichů	69
Konzumace obratlovců	69
Mihulovci a ryby	69
Obojživelníci a plazi	70
Ptáci	70
Lovná zvěř srstnatá	72
Zajícovci	73
Konzumace masa šelem	74
Literatura	75
6 Jak se ještě vyrábí jídlo	77
Geneticky modifikované organismy (GMO)	77
Od selekce k transgenozí	77

Transgenoze – vznik GMO	77
Legislativa kolem GMO v ČR	79
Nakládání s GMO	79
Cesta GM odrůdy na trh	80
Asynchronní schvalování GMO	81
Pěstování GM plodin ve světě a v EU	81
Zkušenosti s geneticky modifikovanými plodinami v ČR	81
Insekticidní Bt kukuřice	81
GM brambory	82
Příklady využití GMO	82
GMO plodiny jako krmiva	82
GMO plodiny jako potraviny	82
GMO ve farmacii a lékařství	83
GM v živočišné výrobě	83
GM plodiny v ČR	84
Další GMO ve světě (příklady)	84
Proč GMO budí nedůvěru?	84
Rizika uvádění GMO do životního prostředí a jejich předcházení	84
Závěrem	85
Bioprodukty	85
Producenti bioproduktů a biopotravin	86
Označování bioproduktů a biopotravin	86
Bioprodukty a biopotraviny očima konzumentů	87
Jsou biopotraviny opravdu lepší?	88
Proč jsou biopotraviny drahé?	88
Závěrem	88
Způsoby zpracování přírodních surovin	89
Jak se dělá bílé zlato	89
Stručný postup výroby	89
Jak je to se spotřebou	89
Čokoláda – pokrm bohů	89
Jak se vyrábí čokoláda?	89
Tohle není čokoláda!	90
Jak se vaří pivo	90
Výrobní postup	90
Místo stupňů procenta	91
Spěch a zisk na úkor kvality	91
Literatura	91
7 Vliv člověka na základní složky životního prostředí	93
Voda	93
Co je vlastně „čistá voda“?	93
Znečištění vody	93
Znečištění lehce rozložitelnými organickými látkami	93
Znečištění radioaktivními látkami a těžkými kovy	93
Živiny (nutrienty)	94
Moderní kontaminanty	95
Morfologické zdraví a schopnost samočištění	97
Příčné překážky	97
Napřímení, opevnění a zahloubení	98
Koloběh vody v krajině	99
Vzduch	100
Znečištění vzduchu	100
Klima	105
Půda	107
Kontaminace půd	107

Degradace půd erozí	108
Provázanost jednotlivých složek životního prostředí	110
Literatura	110
8 Invazní druhy organismů	112
Invazní proces	113
Přehled invazních druhů v ČR	114
Invazní druhy rostlin	114
Invazní (nepůvodní) druhy živočichů	116
Ostatní invazní organismy	120
Vliv invazních druhů na biodiverzitu, hospodářství a zdraví člověka	121
Prevence dopadu invazních druhů na životní prostředí, potlačování invazních druhů	121
Literatura	122
9 Introdukované druhy organismů	124
Zavlékání organismů člověkem a motivace pro introdukce	124
Záměrné introdukce rostlin	124
Druhy zavlékané jako okrasné	125
Introdukce rostlin využívaných v hospodářství	126
Záměrné introdukce živočichů	126
Introdukce v akvakulturách	126
Nezáměrná zavlečení	128
Nezáměrně zavlečení živočichové	130
Vztahy původních druhů s druhy introdukovanými	130
Způsoby reprodukce introdukovaných druhů v našich podmínkách	130
Reprodukční strategie nepůvodních rostlin	130
Reprodukční strategie nepůvodních živočichů	131
Fitness introdukovaných druhů v našich podmínkách a evoluční aspekt introdukcí	131
Hospodářské využití introdukovaných druhů	132
Zvířata chovaná jako zdroj masa	132
Lovná zvěř	133
Kožešinová zvěř	133
Reintrodukce a repatriace druhů	133
Literatura	135
10 Bez přírodních materiálů není móda	137
Kůže a její zpracování	137
Vlastnosti a druhy usní	137
Textilní vlákna rostlinného původu	138
Vlákna získávaná ze semen	138
Vlákna získávaná ze stonků rostlin	138
Vlákna získávaná z listů rostlin	138
Vlákna získávaná z plodů	139
Vlákna živočišného původu	139
Vlákna ze zvířecí srsti	139
Přírodní hedvábí	139
Chemická vlákna	140
Vlákna z mořských řas – alginátové hedvábí	140
Anorganická vlákna	140
Využití přírodních vláken	141
Výroba přízí	141
Výroba tkaniny	141
Tkaniny a odívání v historii	142
Historie vzniku oděvu	142

Základní typy oděvu	143
Módní doplňky z textilií a kůže	143
Módní doplňky z textilu	143
Práce s ovčím roumem - filcování neboli plstění	143
Malování na hedvábí	143
Batikování	144
Tvorba módních doplňků z délkové textilie	144
Módní doplňky z kůže	144
Přírodní materiály v kontextu s trvale udržitelným rozvojem	144
Literatura	144
11 Pro pár stromů starý les jenom tak se nerozhněvá...	145
Co je to vlastně dřevo?	145
Mikroskopická stavba dřeva	146
Vznik pletiv dřeva	146
Chemické složení dřeva	147
Domácí a exotické druhy dřevin využívané jako zdroj dřeva	147
Moderní lesní hospodaření	149
Těžba, transport a výroba dřeva	149
Dřevo – materiál pro stavby domů, lodí i letadel	150
Dřevěné stavby	150
Na vodu i do vzduchu	151
Další využití dřeva	151
Hudební nástroje	152
Jedle a hned vedle dub	152
Dřevěné uhlí, dehet a kolomaz	152
Využití kůry	153
Dřevěná kronika	153
Dendrochronologie	154
Věk porostů	154
Kouzelné dřívko – dřevo v báchkách a legendách	155
Stromy Keltů, Germánů a Slovanů	155
Rodové stromy	155
Památné stromy	156
Mrtvé dřevo, živý les	156
Literatura	158
12 Uhlí, ropa, plyn a lidstvo (kaustobiolity a humolity)	159
Uhlí	159
Ropa	160
Rašeliny a slatiny – humolity	162
Lignity, uhlí	164
Hnědé uhlí	164
Černé uhlí	165
Antracit	166
Ropa, těžká ropa a roponosné písky	166
Ropa	167
Zemní plyn a břidličný plyn	167
Hydráty metanu	168
Environmentální souvislosti využití kaustobiolitů	168
Politika trvale udržitelného rozvoje	169
Literatura	170

13 Skryté okno do skryté zahrady	171
Funkce zahrady	171
Typy zahrad	171
Vývoj krajinářské architektury a zahradního umění	171
Zahrady starého Egypta, Mezopotámie a Persie	171
Řecká a římská zahrada	172
Čínská a japonská zahrada	173
Středověká zahrada	174
Zahrady renesance a manýrismu	174
Barokní zahrada	175
Krajinářský park (anglický park) 18. století	176
Zahradní tvorba 19. století	177
Secese	178
Zahrady a města 20. století	178
Zahrady ve 2. pol. 20. století	179
Zahrady a parky konce 20. století a přelomu 20. a 21. století	179
Přírodní zahrada	179
Pestrá mozaika stanovišť a podpora druhové rozmanitosti	180
Lesní ekosystém, keřový lesní plášť a bylinná společenstva lesních okrajů	180
Ovocné sady	181
Luční společenstva, úhory a ruderální vegetace	182
Vodní a mokřadní ekosystémy	183
Suchá kamenná zídka, skalka (obr. 13/13)	184
Zelená střešní zahrada (obr. 13/14, 13/15)	184
Kompost	184
Úkryty pro živočichy	184
Ptačí budky a krmítka	184
Úkryty pro hmyz	185
Divoký kout zahrady	185
Využití vzájemných vztahů rostlin v zahradě	185
Přírodní ochrana proti škůdcům	185
Pěstování bez chemie	185
Mulčování	186
Využití dešťové a šedé vody	186
Přírodní zahrada ve městě?	186
Školní zahrady	187
Kompostování	187
Literatura	188
14 Nepřátelé naší zahrady	189
Polní škůdci	189
Škůdci okrasných, užitkových a pokojových druhů rostlin	191
Houbová, virová a bakteriální onemocnění rostlin	194
Houbová onemocnění	194
Virové infekce	196
Bakteriální infekce	197
Klimatické fenomény	197
Nízké teploty a mráz	197
Extrémní teploty a sucho	198
Záplavy	198
Rostliny a nadbytek vody v půdě	198
Silné větry	199
Poškození bleskem	199
Sýkorky versus špačci	199
Nevítání hosté	199

Vítání hosté	200
Ptáci a krmítka	201
Literatura	201
15 Kariéristé mezi rostlinnými druhy – šlechtitelství v teorii a praxi	202
Konvenční a nekonvenční metody šlechtění rostlin	202
Moderní šlechtitelství	202
Základní šlechtitelské metody	202
Šlechtění rostlin k odolnosti vůči stresu	203
Nekonvenční metody a postupy využitelné ve šlechtění	203
Rostliny na zahradě a na poli	204
Obilniny	204
Pseudoobilniny	206
Okopaniny	206
Luštěniny	207
Ovoce a zelenina	208
Kořenová zelenina	208
Košťálová zelenina	209
Listová zelenina	210
Plodová zelenina	211
Cibulová zelenina	212
Ovoce	212
Jádroviny	212
Peckoviny	213
Skořápkoviny	214
Bobuloviny, drobné ovoce	214
Olejniny	215
Koření	215
Okrasné rostliny na zahradě	216
Okrasné dřeviny	216
Jehličnany	216
Krytosemenné dřeviny	217
Dřeviny kvetoucí před olistěním	217
Růžovité keře	218
Další pěstované keře	218
Popínavé liány	219
Okrasné kapradiny	219
Okrasné byliny v zahradě	219
Jarní geofyty	220
Letní geofyty	220
Další běžně pěstované trvalky	221
Letničky	223
Literatura	223
Věcný rejstřík	224
Rejstřík českých a vědeckých názvů taxonů	231
Resumé	244

1 Jedy v přírodě

Jed. Slovo, při kterém mrazí v zádech. A každý s ním asociuje něco jiného. A přitom se jedná o látky běžné, tak běžné, že se s nimi lze skutečně potkat na tom pověstném „každém kroku“ a provází lidskou společnost od nepaměti. Připomeňme například dobrovolnou smrt Sokratovu, který nežli vyhnanství zvolil raději číši plnou jedovatého odvaru z bolehlavu plamatého nebo českou klasiku od bratří Mrštíků: „Ta káva je nějaká zatuchlá. Kdes ju kópila?“

Jedovaté látky nevznikají jen v chemických laboratořích, především příroda sama skrývá různá nebezpečí, a to i v našich podmínkách. V biologii se pojmem jed označuje látka, která může způsobit poruchy funkce organismu. Budeme-li vycházet z Paracelsova citátu, že: „Všechny sloučeniny jsou jedy. Neexistuje sloučenina, která by jedem nebyla. Rozdíl mezi lékem a jedem dělá dávka“, příliš daleko se nedostaneme. Projevy toxického účinku na organismus mohou být totiž dosti široké a ovlivňuje je celá řada nejrůznějších faktorů. Jedy mohou být rozdílné povahy, dělí se podle původu na anorganické (chemické prvky), bakteriální jedy, jedy sinic a řas, jedy hub, rostlin a živočichů. Jedy lze posuzovat podle několika kritérií – například podle vzhledu (zda jsou kapalné atd.), podle způsobu projevu, podle toho, za jak dlouho působí atd. Různé jedy mají samozřejmě různou míru toxicity. Někdy může účinek jedu navíc zhoršit alergie, což je nepřiměřená obranná reakce organismu na nějakou látku.

Toxiny sinic

Sinice (*Cyanobacteria*) jsou vývojově velmi staré prokaryotní organismy, vyznačující se fotosyntézou rostlinného typu, spojenou s produkcí kyslíku. Jsou kosmopolitně rozšířené, obývají veškeré biotopy na naší planetě, najdeme je v termálních pramenech, ale i v polárních oblastech. Vyskytují se zejména ve vodě, ale lze je najít i v půdě či například na poušti. Jsou významným indikátorem kvality vody. Pokud mají vhodné podmínky, dochází k jejich přemnožení a tvorbě tzv. **vodního květu** (obr. 1/1). Pojem vodní květ představuje masový rozvoj a produkci mikroorganismů se schopností vytvářet na vodní hladině povlaky viditelné pouhým okem. Vodní květ nezpůsobují pouze sinice, známe i kupříkladu vodní květy zelených řas (*Chlorella*), rozsivek (*Cyclotella*), krásnooček (*Euglena*) či zlatívek (*Synura*). Pro rozvoj sinicového vodního květu jsou rizikové zejména vodní plochy s vyšší hodnotou pH, vyšší teplotou vody a vysokým obsahem živin (především fosforu), tzv. eutrofní vody. Sinice uvolňují do vody jedovaté **cyanotoxiny** (především neurotoxiny a hepatotoxiny) (Hindák 2001), což jsou biologicky aktivní sekundární

metabolity (Kalina & Váňa 2005). Toxiny některých sinic jsou hned po bakteriálních toxinech botulinu a tetanu (viz kapitola Někdy získáme víc, než uneseme) nejedovatějšími látkami vůbec. Jsou dokonce jedovatější než jed kobry, rostlinné jedy kurare a strychnin (Kalina & Váňa 2005) či houbový amatoxin a falotoxin. Sinice rodu *Microcystis* produkují toxin **mikrocystin**, jedovatější je však **aphanotoxin** produkovaný vláknitou sinicí *Aphanizomenon flos-aque* nebo **anatoxin-A**, jehož původcem je rovněž vláknitá sinice *Anabaena flos-aquae*. Z dalších vláknitých sinic vodního květu patří k silně toxickým *Planktothrix rubescens* nebo *Trichodesmium* (Kalina & Váňa 2005). Sinice, respektive jejich toxiny, jsou velkým problémem ve vodárenství, neboť odstranění cyanotoxinů je velmi nákladné. Při dlouhodobém užívání však celá řada sinicových jedů působí negativně na lidské zdraví, zejména na játra a nervovou soustavu. Riziko hrozí i při koupání ve vodách bohatých na sinice, u citlivějších jedinců mohou nastat zejména kožní problémy či alergické reakce. Sinice nejsou jedovaté jen pro člověka, jsou popsány případy otrav při použití kontaminované vody skotem ze stepních oblastí Austrálie, Spojených států, jižních oblastí Ruska a Ukrajiny (Kalina & Váňa 2005).

Jedovaté houby

Otravy jedovatými houbami jsou poměrně nápadné a v praxi dosti časté. Spousta z nich je často velmi zbytečných, neboť pramení z nepozornosti houbařů. Přitom jedovatých druhů hub je ve srovnání s těmi jedlými zanedbatelné množství, udává se zhruba 100 až 200 druhů (Antonín 2003). Je skutečně s podivem, že mezi lidmi stále kolují některé fámy o jedovatosti hub, kupříkladu že pokud je houba okousána od slimáků či od zvěře, je jedlá. Zrovna tak červivost hub je přeci jasným důkazem jedlosti hub. Pravda je ta, že živočichové mají odlišnou skladbu trávicích enzymů, které si dokáží poradit s těmi nejzákeřnějšími jedy. Při posuzování jedovatosti hub se rovněž nemůžeme řídit chutí či vůní. Naprostá většina přeživších pacientů otrávených muchomůrkou zelenou, tvrdí, že nejedli lepší pokrm z hub. Pravděpodobně se jedná o podobnou vlastnost všech muchomůrek, vždyť **muchomůrka císařka** (*Amanita caesarea*) byla ve starověku výběrovým pokrmem určeným pouze pro urozené. Odtud také získala svůj název. Při určování jedlosti hub může být chuť vodícím prvkem pouze u skupiny holubinek (*Russulales*), kdy nejedlé a jedovaté druhy jsou palčivé, hořké či jinak odporně chutnající. Smrtelně jedovatých hub roste v našich podmínkách velmi málo. Jedná se především o tyto druhy: muchomůrka zelená včetně odrůdy muchomůrka zelená

bílá, muchomůrka jarní, muchomůrka jízlivá, muchomůrka tygrovaná, dále závojenka olovová, vláknice začervenalá a pavučinec plyšový. Krom výše jmenovaných existuje celá řada jedovatých hub, se kterými se seznámíme v průběhu následující kapitoly.

Za jedovaté houby považujeme takové, které obsahují alespoň jednu toxickou látku. Jedovatá je zpravidla celá plodnice včetně výtrusů. Jed mnohdy nebývá rozložen v plodnicích rovnoměrně, třeba u muchomůrek je největší koncentrace pod pokožkou klobouku. Níže uvedený přehled uvádí základní otravy houbami (Gavorník 2002).

Pravé primární otravy vyvolané termostabilními toxiny

Jedná se o nejzávažnější otravy houbami, které jsou způsobeny termostabilními toxiny obsaženými v plodnicích hub, kdy se účinná látka nemění ani vlivem dlouhodobého vaření. Tyto otravy dělíme na 8 typů (Gavorník 2002).

Otravy cyklopeptidové, cytotoxické

Některými autory jsou cyklopeptidové otravy nazývány jako **faloidní otravy** (Kubička et al. 1980). Tyto otravy nastávají po požití **muchomůrky zelené** (*Amanita phalloides* – obr. 1/2) a dalších blízce příbuzných druhů. Patří k nejnebezpečnějším otravám vyvolaných konzumací hub. Podle mnohých mykologů jsou muchomůrky z okruhu muchomůrky zelené (tzv. faloidní muchomůrky) považovány za nejjedovatější houby světa. Smrtelná dávka pro člověka je 0,1 mg na kilogram hmotnosti. Při průměrné hmotnosti 70 kg nás dokáže zabít pouhých 50 g plodnice muchomůrky zelené (Semerdžieva & Veselský 1986).

Léčení postiženého je velmi složité, uzdravení, avšak s trvalými následky, je možné pouze při včasném zahájení léčby. Otrava se projevuje dosti pozdě, první příznaky se objevují zhruba po šesti hodinách i déle. Objevuje se únava, nevolnost, následuje průjem, bolesti břicha a zvracení, to vše může trvat i několik dní. Pak nastává zánlivá úleva, po které se dostavuje malátnost a vyvíjí se žloutenka. Obvykle pátý den po neléčení nemocný ztrácí vědomí a umírá na nedostatečnou činnost jater a poškození ledvin (Antonín 2003). V souvislosti s otravami způsobenými faloidními muchomůrkami, je znám příklad francouzského lékaře Pierra Bastiena, který ve snaze objevit účinný lék, třikrát v období let 1974 až 1981 dobrovolně požil smrtelnou dávku muchomůrky zelené (Antonín 2003).

Faloidní muchomůrky obsahují dvě významné skupiny jedů: **falotoxiny** a **amatoxiny**, z muchomůrky jízlivé byly izolovány navíc ještě virotoxiny (Gavorník 2002). Všechno jsou to látky peptidové povahy. Falotoxiny jsou vysoce toxické pro jaterní buňky, vzhledem k tomu, že se nevstře-

bávají přes stěnu střeva, nejsou hlavním původcem otravy. Neznámějším zástupcem je **faloidin**. Hlavní příčinou otravy jsou amatoxiny, které blokují RNA polymerázy zastavují syntézu proteinů v buňkách. Nejvýznamnějším zástupcem je **α -amanitin**, který je hlavním toxinem stojícím za otravami muchomůrkou zelenou a příbuznými druhy (Kubička et al. 1980).

K otravě muchomůrkou zelenou a jejími příbuznými druhy dochází často díky záměně za jedlé druhy hub. Nejčastěji se hovoří o záměnu za jedlé druhy bedel, kupříkladu **bedlu vysokou** (*Macrolepiota procera* – obr. 1/13). Lidé si muchomůrku zelenou pletou i s podobně zbarvenými holubinkami: holubinkou trávozelenou (*Russula aeruginea* – obr. 1/3), holubinkou nazelenalou (*Russula virescens*) či holubinkou bukovkou (*Russula heterophylla*). Byly popsány i záměny za jedlé druhy pečárek, například za pečárku ovčí (*Agaricus arvensis*), pečárku lesní (*Agaricus silvaticus*), pečárku hajní (*Agaricus silvicola*) aj. Díky barvě lze muchomůrku zelenou zaměnit i třeba za čirůvku zelánku (*Tricholoma equestre*) nebo čirůvku osikovou (*Tricholoma frondosae*).

Tento typ otravy způsobují i jiné houby než muchomůrky, například čepičatky (rod *Galerina*) a některé malé bedly (rod *Lepiota*). Neznámější **čepičatka jehličnanová** (*Galerina marginata*) je zaměnitelná za jedlou opěnku měnlivou (*Kuehneromyces mutabilis*) nebo rovněž jedlou třepenitku makovou (*Hypholoma capnoides*). Malé bedličky z okruhu **bedly chřapáčové** (*Lepiota helveola*) lze zaměnit za bedlu červenající (*Chlorophyllum rhacodes*) či za malé plodnice ostatních bedel (rod *Macrolepiota*).

Otravy gyromitrinové

Gyromitrinové otravy jsou svým průběhem podobné otravám muchomůrkou zelenou a jejími příbuznými, proto se jim někdy říká otravy **parafaloidní** (Kubička et al. 1980). Neznámějším druhem, který způsobuje otravu II. Typu, je **ucháč obecný** (*Gyromitra esculenta*).

Ucháč obecný býval dlouhou dobu považován za jedlý druh, odtud i latinský název *esculentus*, s tímto zařazením se můžeme setkat zejména ve starších publikacích. Dlouhou dobu nebyla známa příčina jeho jedovatosti, neboť obsah jedu vlivem kuchyňských úprav (vaření a sušení) v plodnicích značně kolísá. Hlavní toxickou látkou, odpovědnou za otravy ucháčem, je považován **gyromitrin** (N-metyl-N-formylhydrazon). Jde o těkavou, ve vodě rozpustnou látku, která se v těle hydrolyzuje na vysoce toxický **metylhydrazin**, který je zároveň karcinogenní a teratogenní (Kubička et al. 1980).

Podezřelé jsou i jiné druhy ucháčů, například **ucháč svazčitý** (*Discina fastigiata*), **ucháč čepcovitý** (*Gyromitra infu-*

la), **ucháč velkovýtrusý** (*Gyromitra ambigua*), dokonce i **ucháč obrovský** (*Discina gigas*), který je ve většině mykologických publikací uváděn jako jedlý (Gavorník 2002). Nepozorný houbař však mnohdy dokáže zaměnit ucháče za jedlé smrže (rod *Morchella*). Nebezpečí ucháčů tkví i v tom, že vytrvávají na lokalitách poměrně dlouho bez zjevné změny charakteru plodnice. Přestárlé plodnice totiž obsahují větší množství toxických látek. Z vřeckovýtrusých hub způsobuje tento typ otravy i vzácně rostoucí **baňka velkokališná** (*Sarcosphaera coronaria*).

Otravy muskarinové

Muskarin je látka, která byla původně izolována z **muchomůrky červené** (*Amanita muscaria* – obr. 1/4). Dříve byla za původce těchto otrav považována právě muchomůrka červená. Na základě současných znalostí víme, že tato houba obsahuje muskarinu jen velmi málo a její jedovatost způsobují především jiné látky (viz mykoatropinové otravy). Muskarinové otravy způsobují zejména některé druhy **vláknic** (rod *Inocybe*) a **strmělek** (rod *Clitocybe*).

Príznaky muskarinové otravy se dostávají brzy po požití houbového pokrmu, a vyznačují se hlavně nápadným pocením a sliněním, které je doprovázeno bolestí břicha a průjmami. Příznačné je zrychlení a následné zpomalení srdeční činnosti (Antonín 2003).

Muchomůrka červená dala název celému rodu, v minulosti byla velmi oblíbeným prostředkem k hubení much. Klobouky se namáčely do oslazeného mléka, případně do vody, a následně se posypaly cukrem, což mělo za cíl nalákat dotěrný hmyz. Mouchy sající sladkou šťávu postupně vstřebávaly i jedovaté látky.

Otravy koprinové

Název koprinové otravy vznikl od účinné toxické látky **koprin**, která byla prvně izolována z **hnojníku inkoustového** (*Coprinopsis atramentaria*). Obsah účinné látky stejně jako u jiných jedovatých hub kolísá v závislosti na stáří plodnice a na lokalitě růstu (Gavorník 2002). Hnojník inkoustový je jedlá houba, po kombinaci s alkoholem však dochází ke značným potížím. Koprin totiž inhibuje jaterní enzym aldehyd-dehydrogenázu, která je zodpovědná za odbourávání alkoholu v játrech. V těle se tak hromadí toxický acetaldehyd, který způsobuje vlastní otravu. Efekt na člověka je shodný s účinkem léčiva disulfiramu, používaného k léčbě závislosti na alkoholu, zvaného komerčně **antabus**, a je tedy nazýván antabusový efekt (Kubička et al. 1980). Otrava se projevuje bolestmi hlavy, bušením srdce, zrychlením tepu, zčervenáním v obličeji, pocitem horka, nevolností, zvracením, poruchami vidění, úzkostí, popřípadě i bezvědomím (Semerdžieva & Veselský 1986).

Kromě hnojníku inkoustového bylo určité množství koprinu zjištěno ještě v **hnojníku obecném** (*Coprinus comatus*), **hnojníku třpytivém** (*Coprinellus micaceus*) aj. Největší množství koprinu obsahuje nejedlý **hnojník strakatý** (*Coprinopsis picacea*), a to 300 - 400 mg v 1 kg čerstvých hub (Gavorník 2002). Plodnice hnojníků velmi brzy podléhají zkáze, tzv. autolyzují, díky čemuž jsou téměř nezaměnitelné za jiné druhy hub. Stejně účinky na lidský organismus jako u hnojníků byly objeveny i u **hříbu zavalitého** (*Boletus torosus*) (Gavorník 2002). Tento vzácný hřib je vázaný na vápenaté podloží, v ČR však nebyl dosud nalezen. O jeho jedovatosti se však v současnosti vedou spory a neexistuje jednotný názor (Šutara et al. 2009).

Otravy izoxalové neurotoxické

Patří k nejčastějším houbovým otravám u nás, svými účinky se podobají otravám atropinem, někdy se setkáme i s termínem **mykoatropinové otravy**. Nejčastějším původcem otrav je **muchomůrka tygrovaná** (*Amanita pantherina* – obr. 1/5), menší obsah je i v **muchomůrce královské** (*Amanita regalis*) a konečně i v **muchomůrce červené** (*Amanita muscaria*) či **muchomůrce slámožluté** (*Amanita gemmata*) (Gavorník 2002). Jedná se o alkaloidy jako **kyselina ibotenová** a její deriváty **muscimol** a méně účinný **muskazon**. Obsah účinných látek není ve stejných druzích konstantní a silně kolísá. Dostí silná otrava je způsobena již po požití jedné až dvou plodnic muchomůrky tygrované. Naproti tomu v muchomůrce červené je účinné látky poměrně méně. První projevy otravy nastávají do dvou hodin a jsou závislé na množství požitých hub. Příznačná je nevolnost, zvracení, bolesti hlavy, bušení srdce a rozšířené zorničky, stavy únavy a zmatení střídané zvýšenou aktivitou až manickou euforií s halucinacemi, připomínající alkoholové opojení (Gavorník 2002). Většina otrav končí druhý den bez následků, postiženým se však nesmí podávat atropin, jako v případě muskarinových otrav, neboť umocňuje účinky působících jedů.

Muchomůrka tygrovaná se může zaměnit za jedlou, nicméně chuťově nevábnou muchomůrku šedivku (*Amanita spissa*). Záměna je rovněž možná za kulinářsky velmi cennou muchomůrku růžovku (*Amanita rubescens*). Oba druhy muchomůrek se od tygrované liší mimo jiné zřetelným rýhováním prstence.

Otravy psychotropné neurotoxické

Někdy jsou rovněž nazývané **psilocybinové** podle nejznámější skupiny jedovatých hub této kategorie **lysohlávky** (rod *Psilocybe* – obr. 1/6). Příznaky intoxikace psilocybinovými houbami jsou podobné intoxikacím jinými halucinogenními látkami jako je **meskalin**, **lysergamid** či **LSD**. Hlavními účinnými složkami těchto hub jsou indolové

alkaloidy **psilocybin** a **psilocyn**, v menší míře též **baeocystin**, **norbaeocystin** a **bufotenin** (Gavorník 2002). Psilocybin jako takový není příliš jedovatý, má však silné halucinogenní účinky. Otrava se projevuje zejména bolestí hlavy, malátností, poruchami rovnováhy, to vše doprovázené psychickými příznaky jako je stav euforie, pocity štěstí, ale i deprese či podrážděnost. Největší nebezpečí halucinogenních hub spočívá v tom, že konzumenti mnohdy neodhadnou výši dávky. Obsah účinných látek v plodnicích kolísá kupříkladu sušením či jinou kuchyňskou úpravou. Velmi nebezpečné jsou i stavy, kdy si „požívači“ hub neuvědomují svůj stav a myslí si, že se jim nemůže nic stát, ztrácejí zábrany a mnohdy nedokáží vyhodnotit nastalou situaci. Často rovněž dochází k záměně za nebezpečné jedovaté houby, například za čepičatky (rod *Galerina*) vláknice (*Inocybe*), závojenky atd.

Znalosti o užívání halucinogenních hub mají své kořeny ve Střední Americe a Mexiku. Po dobytí slavné říše Inků v 16. století je pak misionáři, badatelé a kněží donesli na starý kontinent. Podrobné informace o účincích halucinogenních hub užívaných obyvateli Střední Ameriky, přinesl až Američan Robert G. Wasson v 60. letech 20. století. Wasson, původním povoláním bankéř, podnikl několik výprav do Mexika za halucinogenními houbami, kde byl zasvěcen do prastarého rituálu. Na základě těchto seancí publikoval celou řadu vědeckých článků o halucinogenních houbách a dodnes je považován za zakladatele etnomykologie (studium úlohy hub v kulturní historii různých národů). Spolupracoval také s věhlasným švýcarským vědcem Albertem Hofmannem, objevitelem psychedelických účinků LSD (Antonín 2003).

V České republice roste nejméně 6 druhů psychoaktivních lysohlávek, kromě toho byly z Evropy popsány mnohé další druhy hub. Určitý obsah psychoaktivních látek má muchomůrka citronová (*Amanita citrina*), muchomůrka porfyrová (*Amanita porphyria*), strmělka bělostná (*Clitocybe candicans*), některé čepičatky (rod *Conocybe*), helmovka ředkvičková (*Mycena pura*), helmovka narůžovělá (*Mycena rosea*), helmovka zoubkatá (*Mycena pelianthina*), kropenatec otavní (*Panaeolina foenisecii*), celá řada kropenateců (rod *Panaeolus*), límcovky (rod *Stropharia*), motýlovky (rod *Copelandia*), štitovka vrbová (*Pluteus salicinus*), šupinovka nádherná (*Gymnopilus junonius*) a některé vláknice (rod *Inocybe*) aj.

Otravy gastrointestinální

Patří vůbec k nejběžnějším otravám, způsobuje je celá řada hub. Přestože jsou účinky dosti nepříjemné, nejedná se o žádné těžké otravy. Společným příznakem je velmi krátká doba latence, která se liší podle druhu houby. Otravy jsou doprovázeny zažívacími potížemi. U závažnějších

forem otrav (kupř. otrava závojenkou olovovou) se někdy objevují svalové křeče a oběhové poruchy. Přestože se nejedná o příliš vážné otravy, není radno je podceňovat. Postiženému hrozí zejména dehydratace organismu. Otrava je nebezpečná zejména pro oslabené jedince, starší lidi a malé děti.

Nejnebezpečnější zástupcem je **závojenka olovová** (*Entoloma sinuatum* – obr. 1/7), která způsobuje snad nejkřutější otravy, které mohou končit i smrtí. V literatuře se hojně setkáváme s názorem, že lze závojenku olovovou zaměnit za jedlou závojenku podtrnku (*Entoloma clypeatum*) nebo dokonce čirůvku májovku (*Calocybe gambosa*). Pozornému houbaři však záměna nehrozí, pokud si uvědomí, že jedovatá závojenka roste v létě v teplých listnatých lesích pod duby, kdežto oba zmiňovaní dvojníci se vyskytují zpravidla brzy na jaře, kdy rostou zejména pod růžovitými stromy.

Častou příčinou otrav je velmi hojná **pečárka zápašná** (*Agaricus xanthoderma*), která s oblibou roste na silně ovlivněných ruderálních místech i v intravilánech větších měst. Lze ji zaměnit za jedlé druhy pečárek, zejména za pečárku ovčí (*Agaricus arvensis*), od které se liší výrazným žloutnutím dužniny po poranění a velmi nepříjemným karbolovým pachem.

Prokazatelně nejedovatější čirůvkou je jednoznačně **čirůvka tygrovaná** (*Tricholoma pardinum*), která u nás roste jen velmi vzácně. V posledních letech jsou však poměrně hojně diskutovány otravy po **čirůvce zelánce** (*Tricholoma equestre* – obr. 1/8), která může způsobovat **rhabdomyolýzu** (rychlý rozklad tkáně příčně pruhované svaloviny s následným ucpáním ledvinových kanálků). Zelánka patří dlouhodobě nejen u nás mezi kvalitní jedlé tržní houby, díky tomu má i celou řadu lidových názvů. V posledních letech se ale po požití zelánky objevilo několik otrav, zejména pak ve Francii (12 otrav z toho 3 smrtelné) a Polsku (2 otravy, 1 smrtelná). Některé státy již vyřadili zelánku ze seznamu tržních hub, na italských výstavách je prezentována jako smrtelně jedovatá (Marounek). Otrava touto houbou se stala v posledních letech doslova toxikologickým hitem. Dosud však není jednoznačně prokázáno, zda je zelánka smrtelně jedovatá. Všechny otravy se projeví po opakovaném požití této houby. Otrava mohla být ale vyvolána například po kombinaci s určitým lékem, ve hře je rovněž alergická reakce citlivého jedince na netoxickou látku obsaženou v houbě, podobně jako u čechratky podvinuté. Zelánka mohla být zaměněna i za jiný druh houby. Velmi podobná je totiž jedlá čirůvka osiková (*Tricholoma frondosae*), pro praktického houbaře je téměř k nerozeznání od pravé zelánky. Liší se kromě jiného hlavně růstem pod osikami, zelánka je mykorhizní s borovicí. Zelánce je dost podobná i jedovatá **čirůvka odlišná** (*T. sejunctum*), nepo-

zorný houbař ji zamění za rovněž jedovatou **čirůvku síro-žlutou** (*Tricholoma sulphureum*), která však výrazně páchne po svítíplynu. Záměna hrozí i za mírně jedovatou **čirůvku sálající** (*Tricholoma aestuans*). Závěrem je nutno říci, že je třeba si dávat na zelánku pozor, než se vyjasní její jedlost či jedovatost.

Mezi jedovaté ryzce patří velmi hojný **ryzec hnědý** (*Lactarius helvus*), který se vyznačuje silnou kořeněnou vůní připomínající kuchyňské koření (cikorka, kafr.). Jedovatý je rovněž stejně hojný **ryzec šeredný** (*Lactarius necator* – obr. 1/9), u kterého byly objeveny zdraví nebezpečné mutagenní látky (necatorin). Přesto je v některých atlasech udáván jako jedlý, dokonce se objevují i recepty na úpravu ryzce do sladkokyselého nálevu. Nepříjemné stavy mohou nastat i po dalších ryzcích se silně palčivým mlékem - po **ryzci ryšavém** (*Lactarius rufus*), **ryzci plstnatém** (*Lactarius vellereus*) aj.

Mezi holubinkami je celá řada palčivých druhů. Z červených holubinek je nejpalčivější **holubinka vrhavka** (*Russula emetica*), dále **holubinka krvavá** (*Russula sanguinaria*), **holubinka jízlivá** (*Russula sardonia* – obr. 1/10) či **holubinka Queletova** (*Russula queletii*), mezi žlutě zbarvenými holubinkami je jedovatá celkem hojná **holubinka žlučová** (*Russula fellea*) nebo **holubinka smrdutá** (*Russula foetens*). Holubinky stejně jako ryzce se dají ochutnávat syrové, pokud se vyznačují nepříjemnou chutí (palčivá, štiplavá či hořká), rozhodně by se neměly používat ke kuchyňskému zpracování.

Méně závažnější otravy způsobují i kuřátka (*Ramaria* sp.), z hřibovitých hub hřib vlčí (*Boletus lupinus*), hřib nachový-trusý (*Porphyrellum porphyrosporus*), šiškovec šiškovitý (*Strobilomyces strobilaceus*), čechratka černohnatá (*Tapinella atrotomentosa*) nebo lištička pomerančová (*Hygrophoropsis aurantiaca*). Z břichatkovitých hub například **peřec obecný** (*Scleroderma citrinum* – obr. 1/11), peřec bradavčitý (*Scleroderma verrucosum*), podezřelá je i hadovka smrdutá (*Phallus impudicus*).

Otravy orelaninové

Jedná se o otravy **pavučincem plyšovým** (*Cortinarius orellanus*). Hlavní účinnou látkou je pyridinový alkaloid orelanin, což je směs asi deseti látek. Pavučinec plyšový je naše nejedovatější houba, neboť smrtelná dávka (LD50) je 30 g čerstvé houby. Pro srovnání – smrtelná dávka muchomůrky zelené představuje 50 g (Kubička et al. 1980). Pro tyto otravy je charakteristická poměrně dlouhá doba latence. První příznaky se mohou objevit až po 17 dnech, postižený si již obvykle své potíže nedává do souvislosti s požitým pokrmem. Otrava se projevuje jako akutní nebo chronické poškození ledvin, zprvu se zvýšenou tvorbou

moči, která se později zpomaluje a nakonec se vůbec nezastaví. Přidávají se bolesti žaludku, zvracení, sucho v ústech a neustálý pocit žízně. Nemocný posléze umírá na selhání ledvin.

Pavučinec plyšový, ale i další druhy pavučinců, byl až do 50. let 20. století považován za neškodnou houbu (Kubička et al. 1980). Převládal názor, že v obrovské skupině pavučinců jsou druhy hořké, nejedlé a druhy mírné chuti, jedlé. Teprve po častých otravách v Polsku v letech 1952-1957, kdy se otrávil celkem 132 osob, z toho 19 zemřelo bezprostředně (Gavorník 2002), byl zjištěn jako původce otravy pavučinec plyšový. Druh, který má příjemnou chuť a voní slabě ředkivě. Pavučinec plyšový je v České republice poměrně vzácný, stejně tak **pavučinec skvělý** (*Cortinarius rubellus*), který má stejné účinky. Z dalších pavučinců, u kterých byl prokázán stejný typ otravy, stojí za zmínku pavučinec skořicový (*Cortinarius cinnamomeus*), pavučinec příbuzný (*Cortinarius gentilis*), pavučinec překrásný (*Cortinarius splendens*), pavučinec polokrvavý (*Cortinarius semisanguineus*) aj.

Pravé primární otravy houbami vyvolané termostabilními toxiny

Jedná se o otravy, které jsou způsobeny nedostatečným tepelným zpracováním hub. Nastávají po houbách, které jsou za syrova jedovaté. Některé druhy způsobují zvracení či průjmy, nepříjemné příznaky však netrvají déle než několik hodin (otrava václavkami). Jiné obsahují cytolytické či hemolytické toxiny (některé hřiby, čirůvka fialová aj.), jejichž působením dochází k rozkladu červených krvinek. Nejpočetnější skupinou hub vyvolávajících tento typ otravy jsou hřiby. Asi nejpopulárnější zástupcem je vzácně rostoucí **hřib satan** (*Boletus satanas* – obr. 1/12 dále neméně vzácný **hřib rudonachový** (*Boletus rhodopurpureus*), z hojně rostoucích pak **hřib kovář** (*Boletus erythropus*) či **hřib koloděj** (*Boletus luridus*). Z lupenatých hub má hemolytické účinky díky toxinu (hemolysin) čirůvka fialová (*Lepista nuda*) a rovněž muchomůrka růžovka (*Amanita rubescens*) (Kubička et al. 1980). Za syrova jsou jedovaté již zmiňované **václavky** (rod *Armillaria*), dále **strmělka mlženka** (*Clitocybe nebularis*) nebo **muchomůrka pošvatá** (*Amanita vaginata*).

Pravé sekundární otravy houbami

Vznikají po konzumaci přemrzlých, starších, zapařených a případně špatně uskladněných hub. Takovéto houby bývají napadené různými mikroorganismy, a může se v nich vytvořit i velmi nebezpečný botulotoxin, jehož původcem je například bakterie *Clostridium botulinum* (viz kapitole Někdy získáme víc, než uneseme). Pokud nejsou plodnice napadené botulinem, mají otravy méně závažný

průběh a projevují se obvykle žaludečními potížemi.

Na plodnicích helmovek roste parazitická houba **houbáč hnědý** (*Spinellus fusiger*), na hřibovitých houbách nejčastěji z okruhu suchohříbu žlutomasého (*Xeromellus chrysenteron*) vytváří žluté povlaky **nedohub zlatovýtrusý** (*Hypomyces chrysospermus*), na holubinkách vytváří zelené povlaky **nedohub zelený** (*Hypomyces viridis*), ryzce napadá **nedohub cihlový** (*Hypomyces lateritius*). Společenstva mikroorganismů produkují pestrou škálu látek, jako například fenyletylamin, kadaverin a putrescin (Kubička et al. 1980). Některé z nich jsou pro člověka toxické, a co hůře - příznaky jsou dosti podobné otravě muchomůrkou zelenou.

Nepravé primární otravy houbami

Vznikají pouze u jednotlivců, kteří jsou na některé druhy jedlých hub alergičtí. Takovým příkladem je **bedla červenající** (*Chlorophyllum rhacodes*), která byla dříve považována za jedlou, konzumní houbu. Zejména v souvislosti se smrtelným případem otravy stařenky z obce Losiná na jižním Plzeňsku, ji celá řada mykologů ke sběru nedoporučuje. Bedla červenající je velmi běžný druh, poznatelný podle červenání dužniny na řezu či po otláčení. V jejím okruhu ale existuje celá řada podobných druhů a poddruhů, jejich rozlišení je pro běžné houbaře značně problematické. Odborníci se dodnes přou o to, zda je jedovatost bedly způsobena citlivostí organismu, nebo přítomností nějakých jedovatých látek.

K nejnebezpečnějším druhům v této kategorii patří rozhodně **čechratka podvinutá** (*Paxillus involutus* – obr. 1/14), která je v současné době v atlasech evidována mezi jedovatými houbami, i když u ní nebyl objeven žádný toxin. Čechratka je kosmopolitně rozšířená houba, roste v lesích všeho typu, často i v okolí lidských obydlí. Ve starých atlasech běžně najdeme u čechratky poznámku, že se jedná o výbornou „gulášovou“ houbu. Její sběr se rozšířil hlavně v období druhé světové války (Kubička et al. 1980). Po jejím požití zemřel v roce 1944 na selhání ledvin známý německý mykolog Julius Schäfer. Přestože je čechratka za syrova jedovatá a způsobuje nepříjemné trávicí problémy, daleko větší nebezpečí nastává po dlouhodobější konzumaci. U citlivějších jedinců se může vyvinout autoimunitní alergická reakce, způsobující hemolýzu a následné selhání ledvin. Čechratku podvinutou lze zaměnit kupříkladu za čechratku olšovou (*Paxillus rubicundulus*), mladé plodnice se často na první pohled pletou s hřibem hnědým (*Boletus badius*). Nepozorný houbař zamění čechratku za plodnice některých podobně zbarvených ryzců.

Nepravé sekundární otravy houbami

Tyto otravy způsobují houby s vysokým obsahem těžkých

kovů a sloučenin, houby ozářené nebo houby kontaminované. Z tohoto důvodu se nedoporučuje sbírat houby v průmyslových oblastech, poblíž frekventovaných silnic a podobně. Houby mají obrovskou schopnost akumulovat v sobě prvky těžkých kovů – třeba olovo, rtuť, thalium, bismut, baryum, kadmium, stříbro a jiné. Nebezpečí hrozí i při aplikaci pesticidů v lesních školkách a na místech, kde se běžně houby sbírají. K otravě může dojít jednak asimilací nebo akumulací z půdy nebo rovnou při jejich aplikaci (Gavorník 2002).

V souvislosti s černobylskou havárií se dosti mluví o kontaminaci hub radiocesiem (izotop ¹³⁷Cs), které má poločas rozpadu 30 let. Celá řada hub cesium v plodnicích nehromadí, a to ani přirozeně ze zemské kůry. Naopak některé hříby, lakovky a pavučince tuto schopnost mají (Borovička 2011). Rok po Černobyli byly naměřeny hodnoty izotopu ¹³⁷Cs v sušině jedlých hub okolo 1000 Bq/kg. Pokud člověk snědl 10 kg čerstvých hub ročně, což odpovídá asi 1 kg sušiny, byl vystaven zhruba 20-30% dávky z přirozeného prostředí, což nemohlo mít žádný degenerativní vliv na jeho organismus. V současné době aktivita ¹³⁷Cs značně klesá, absolutně žádný vliv na houby neměla rovněž havárie v japonské Fukušimě v roce 2011 (Borovička 2011).

Mykotoxiny

Pojmem mykotoxiny označujeme škodlivé látky produkované zejména plísněmi (tzn. mikroskopickými vláknitými houbami). Český název „plísně“ zavedl již v první polovině 19. století významný přírodovědec Jan Svatopluk Presl (Antonín 2003). Plísně způsobují mykotická onemocnění člověka a živočichů, mnohé z nich patří mezi významné původce houbových chorob rostlin. Nejvýznamnější jsou toxiny plísní rodu *Aspergillus*, *Penicillium* a *Fusarium*.

Široce rozšířené jsou zejména vysoce toxické **afلاتoxiny** produkované plísněmi rodu *Aspergillus* (nejčastěji v arašidech, kukuřici a skořápkových plodech), ochratoxiny produkované plísněmi *Aspergillus* (ochratoxin A) nebo *Penicillium* (nejčastěji v obilovinách), dále **patulin** produkovaný plísněmi rodu *Penicillium* (nejčastěji v jablečných a jiných ovocných výrobcích). **Fumosiny** produkované plísněmi rodu *Fusarium* se vyskytují především na kukuřici, rovněž postihují hospodářská zvířata.

Významnou skupinu mykotoxinů produkuje vřekovýtrusá houba **paličkovice nachová** (*Claviceps purpurea*). Parazituje na nejružnějších travách, s oblibou vyhledává obilí, zejména pak žito. V napadených květech se vytvoří vytrvalý orgán (sklerocium) zvaný **námel**, který obsahuje celou řadu toxických alkaloidů. Námel je znám od pradávna, v dřívějších dobách se vyskytoval poměrně hojně. K otravě námelovými alkaloidy (**ergotismus**) docházelo, pokud byla

sklerocia rozemleta do mouky. Ergotismus se vyskytoval nejvíce ve středověku a měl dvě odlišné formy. V zemích severní a střední Evropy se vyskytovala křečovitá forma otravy, známá též jako tanec sv. Víta, zatímco v západní Evropě se jednalo spíše o vředovitou formu ergotismu. Podle příznaků (pálení těla) se jí říkalo oheň sv. Antonína. Název vznikl podle řádu sv. Antonína založeného papežem v roce 1089, jehož posláním měla být ochrana a péče o nemocné (Antonín 2003). Ze Severní Ameriky (rok 1692) je v souvislosti s ergotismem a epidemií pravých neštovic znám tzv. Salemský případ, který je obdobou inkvizičních stíhání čarodějnic v Evropě.

Jedovatí živočichové

Jedovatí živočichové zaujímají významné postavení v rámci celé živočišné říše. Jedná se o velmi atraktivní skupiny, zejména díky svým vlastnostem a potenciálnímu působení na člověka. Známe celé živočišné skupiny, pro které je charakteristickou vlastností produkce jedu, například štíři, pavouci, štírci, brouci z čeledi majkovitých. Jiní jsou naopak v rámci taxonu jedovatostí zcela výjimeční (drabčáci rodu *Paederus*, korovec jedovatý – obr. 1/21, ptakopysk). Mnozí živočichové používají jed jako prvek obranných mechanismů k zastrašení predátorů, dalším slouží naopak jako prostředek k získání potravy. Klasifikace jedovatých živočichů je velmi rozmanitá, rozdíly jsou v systematice, morfologii, anatomii i ekologii. Podle původu toxinu, existence a typu jedových žláz a jedového aparátu můžeme jedovaté živočichy rozdělit do dvou skupin, a sice na živočichy, co nemají speciální orgán pro tvorbu jedu a ty, co mají vyvinutou jedovou žlázu (Kůrka & Pflieger 1984). Živočichové bez jedového orgánu produkují jed buďto jako zplodinu metabolismu nebo je jed součástí nějakého tělního orgánu.

Jedovaté živočichy najdeme hojně mezi žahavci, měkkýši, hmyzem, rybami, obojživelníky, plazi, dokonce i mezi savci. Vyskytují se na všech kontinentech (snad kromě Antarktidy), ve všech zeměpisných šířkách s maximem výskytu v tropických oblastech. V České republice jsou pro člověka nebezpeční, opomineme-li kontakt se vzácnou zmijí, především zástupci blanokřídleho hmyzu (včely, vosy, sršně), jejichž žihadla mohou způsobit vážné zdravotní komplikace. V následujících odstavcích nemůže být uveden úplný výčet jedovatých živočichů; to by si vyžádalo daleko větší rozsah, než jen jednu kapitolu knihy. Tento výčet je zaměřen na jedovatou faunu naší republiky; některé cizokrajné „plakátové“ jedovaté živočichy však nemůžeme opomenout.

Žahavci

Tento taxon již svým názvem evokuje svou nebezpečnost; a skutečně žahavci patří mezi nejedovatější organismy vůbec. Trubýš **měchýřovka portugalská** (*Physalia physalis*) patří mezi smrtelně nebezpečné druhy. Zabíjí hlavně v Tichomoří, ale vyskytují se (včetně smrtelných otrav) i ve Středomoří. Jejich jed není dostatečně znám, ale jedná se o směs polypeptidů, které působí neurotoxicky. Způsobují vznik pórů v cytoplazmatické membráně neuronů, do kterých pak nekontrolovatelně vnikají ionty vápníků, které je zničí (Patočka 2009).

Čtyřhranka Fleckerova (*Chironex fleckeri*) je možná nejedovatější živočich vůbec; má prokazatelně na svědomí téměř 100 lidských životů. Její toxin je dermatonekrotický (ničí kůži) a kardiotoxický (způsobuje zástavu srdce). Následky po žahnutí touto čtyřhrankou se mohou projevit až do deseti dnů po žahnutí, ale dokáže zabít i do pěti minut (Anonymus 2009).

Měkkýši

Na rozdíl od žahavců není jedovatost měkkýšů veřejnost příliš známa. Ale i při běžné „jadranské“ dovolené lze poznat, jak nebezpečné mohou některé druhy měkkýšů být. Asi neznámější jsou skutečně jedovatí plži rodu **homolice** (*Conus* spp.). Tyto druhy mají silně modifikovanou jazykovou pásku – radulu. Radula homolic je umístěna ve vychlípitelném chobotu, a zatímco její střední zuby chybí, ty postranní jsou značně protažené, až 8 mm dlouhé, se zpětnými háčky. Do těchto zubů ústí jedová žláza, které produkuje toxin způsobující svalovou paralýzu. V případě nejnebezpečnějších druhů, jako je *Conus geographus* nebo *C. textile* (obr. 1/15), pak může dojít již do 5 hodin ke smrti zadušením v důsledku paralýzy bránice (Pflieger 1983).

Nelze opomenout i druhy běžně pojídaných mlžů, jako je slávka jedlá nebo ústřice. Ve svalovině těchto mlžů dochází totiž k výrazné kumulaci toxických látek, které přijímají v potravě. Svaloviny mlžů nasbíraných v blízkosti kanalizačních výpustí může potom způsobit úporné sekundární otravy způsobené v nich nahromaděnými jedy. Totéž se týká také některých tropických druhů mlžů, kteří jsou v době, kdy přijímají v potravě jedovaté obrněnky obsahující paralytický toxin, silně jedovatí (Montejo et al. 2009).

Pavouci

Celosvětově velmi významnou skupinou jedovatých živočichů jsou **pavouci** (*Araneida*). Pavouci jsou od nedávna opředeni rouškou tajemna. Existují různé pověry o jedovatosti a léčebných účincích pavouků, které jsou navíc přikrmovány tvůrci hororových filmů, díky čemuž se pavouci stali skupinou, ke které má většina lidí velký odpor

a strach. Pavouci jsou velmi početnou skupinou, počet druhů je přes 40 tisíc, v České republice je doloženo 855 druhů (Macek 2006). Pavouci mají vyvinutý dokonalý jedový aparát. Většina druhů, včetně těch jedovatých, žije v tropických oblastech.

Na našem území žijí pouze dva bezpečně jedovatí suchozemští pavouci. Do nedávna byly oba druhy poměrně vzácné, v poslední době se však šíří po celé České republice. Hojnější jsou v jižních regionech. Jedná se o **zápřednici jedovatou** (*Cheiracanthium punctorium*) a **stepníka moravského** (*Eresus moravicus* – obr. 1/16). Zápřednice je teplomilný druh pavouka, který se od devadesátých let minulého století usídlil na jižní Moravě a odtud expandoval dál, zejména do teplých oblastí našeho státu. Zápřednice má ráda nekosené louky, v květenstvích trav (zejména ve třtině křovištní) si pak staví charakteristické zámotky, do kterých kladou svoje vajíčka. Pavouk je nápadný rovněž svojí barvou, hlavohruď je u samců výrazně červená, samice ji mají o něco světlejší až hnědou. Samci i samice mají mohutné, červené, nápadné chelicery, které dokážou hravě prokousnout lidskou pokožku. Kousnutí zápřednic působí velkou bolest, často je spojené s horečkou, pocity úzkosti a chvilkovým ochrnutím okolo místa pokousání. Bolestivý otok po pár hodinách zmizí (Macháč 2008).

Stepník moravský je dosti vzácný druh, který se vyskytuje na jižní Moravě. Samečci jsou velmi nápadně zbarvení, jsou bílo-černo-červení. Obývají zachovalé skalní nebo písčité stepi s porosty kavylu. Jedná se o druh, který je velmi plachý, o čemž svědčí i to, že byl pro vědu popsán až v roce 2008 naším zoologem Milanem Řezáčem. Jed stepníků má charakter neurotoxinu, který ovlivňuje fyziologii celého organismu. Uspokojivé je, že u nás dosud nebyla otrava stepníkem zaznamenána (Řezáč et al. 2008).

K jedovatým pavoukům České republiky lze zařadit i **vodoucha stříbritého** (*Argyroneta aquatica*), který žije ve stojatých vodách zarostlých vegetací. Vodouch je poměrně malý pavouk, vzhledem ke způsobu jeho života, však dochází ke kontaktu s člověkem velmi zřídka.

Blanokřídlý hmyz

Nesmírně rozmanitou skupinou živočišné říše je bezesporu hmyz (*Insecta*) s celou řadou jedovatých druhů. Mezi aktivně jedovatými jsou patrně nejvýraznější zástupci řádu blanokřídлых (*Hymenoptera*) – včely, vosy a sršně. Nejvýznamnější z cca 650 druhů včel žijících na našem území je **včela medonosná** (*Apis mellifera*) (Kůrka & Pflieger 1984). Mnohem agresivnější než včely jsou však vosy. V České republice jsou udávány dva druhy vos, **vosa obecná** (*Paravespula vulgaris*) a **vosa útočná** (*P. germanica*). Při podráždění útočí i jinak klidná **sršeň obecná** (*Vespa crabro*), ojedinele dochází k bodnutí také **čmeláky** (*Bombus* sp.).

Blanokřídlý hmyz má na konci zadečku žihadlo, opatřené dvoudílnou jedovou žlázou. Včely a vosy mají žihadlo se zpětnými háčky. U včel jsou tyto háčky tak významné, že zabraňují vytažení z těla oběti, čímž dochází k uvolnění (autotomii) jedového aparátu. Žihadlem se brání ale i žahalky, zlatěnky, a dokonce někteří mravenci. Žihadlo je značně komplikovaný orgán, který je ovládaný silnými svaly. Na jeho konci je ostrý chitinový bodec, který snadno prorazí lidskou kůži. Jedovaté jsou pouze samičky.

Včelí jed je směsicí velkého množství látek, z nichž nejvýznamnější jsou enzymy (kupř. fosfolipáza A), látky peptidické povahy jako je mellitin a apamin, dále pak aminy histamin, adrenalin a noradrenalin (Kůrka & Pflieger 1984). Včelí jed působí na nervovou soustavu, snižuje krevní tlak a rozkládá červené krvinky. Po včelím píchnutí může nastat u citlivého jedince i anafylaktický šok. Vzhledem k tomu, že včely mají široké hospodářské využití, patří mezi nejlépe prozkoumanou skupinu jedovatých živočichů. Včelí jed byl pro své léčivé účinky hojně využíván již ve starověku, dodnes se z něj připravují nejrůznější masti.

Spolu se včelami, vosami a sršni náleží mezi blanokřídly hmyz i mravenci. Jejich slabší jed je různý podle druhů, důležitá je kyselina mravenčí. Někteří z našich druhů, například malý černý **mravenec drnový** (*Tetramorium caespitum*), mají žihadla a citelně bodají, rozhodně však nejsou nikomu nebezpeční. Včelí lesní mravenci žihadla nemají a útočí tak, že prokousnou kůži kusadly a na ranku pak stříknou ze zadečku kyselinu mravenčí, která má silné cytotoxické účinky. **Mravenec lesní** (*Formica rufa*) dokáže vystříknout sekret až na vzdálenost 50 cm (Kůrka & Pflieger 1984).

Brouci

Kromě všeobecně známých zástupců blanokřídleho hmyzu jsou jedovatí i jiní zástupci této živočišné třídy, kteří však nebodají ani nekoušou. Jedovaté látky mají jako součást hemolymfy nebo jsou lokalizovány ve speciálně vyvinutých žlázách. Jedná se o velmi zajímavou skupinu brouků, kteří obsahují a mohou vylučovat prudký jed **kantharidin**: puchýřníci, majky, páteřičci, a dokonce i sluněčka a mandelinky. Kantharidin patří mezi terpeny, chemicky se jedná o cyklický anhydrid kyseliny cyklohexandikarbonové. Je velmi prudkým jedem, pro člověka je smrtelných již 30 mg. Jeden gram dokáže vyvolat příznaky otravy přibližně u pěti tisíc lidí (Kůrka & Pflieger 1984). Kantharidin vyvolává při kontaktu s pokožkou dermatitidu, doprovázenou bolestivými a hnisajícími puchýři. Velmi nebezpečné je rovněž zasažení oka, v nejhorších případech může dojít až k oslepnutí. Má rovněž toxické účinky na ledviny a nervovou soustavu. Účinky kantharidinu jsou známy již od starověku.

Nejjedovatějším broukem žijícím na našem území je **puchýřník lékařský** (*Lytta vesicatoria*). Patří do čeledi majkovití (*Meloidae*), široké veřejnosti však bude známější pod názvem španělská muška. Přezdívku "španělská muška" získal puchýřník proto, že ve Španělsku je rozšířený mnohem více než u nás. Rozemletá těla těchto brouků byla v minulosti používána jako afrodisiakum, neboť kantharidin dokáže v určitých koncentracích vyvolávat erekci. Největší slávu v tomto směru zažili puchýřníci ve středověku, kdy byli prodáváni jako nejrůznější přípravky pro zvýšení sexuální přitažlivosti. Používání těchto „nápojů lásky“ bylo však dosti nebezpečné a často končilo smrtí postiženého. Pro svoji prudkou jedovatost byl rovněž velmi hojně vyhledáván traviči, známé je spojení jedovatých puchýřníků s rodinou Medicejských ve středověké Itálii (Kůrka & Pflieger 1984). U těhotných žen vyvolával potrat. Na rozdíl od blanokřídých, jed produkují pouze samečci puchýřníků, kteří jej během páření dále předávají samicí a ta posléze vajíčkům. Kantharidin je o to nebezpečnější, že se uchovává ve svalech některých ptáků nebo obojživelníků, kteří tyto brouky požírají a stávají se sami jedovatí. V literatuře najdeme pozoruhodný případ, ke kterému došlo v 60. letech 20. století v bývalém Československu. Nepozorný řidič měl vyplatit vysokou finanční náhradu za újmu na zdraví ženě, kterou zranil při autonehodě. Aby se placení dávkou vyhnul, podstříhl ženě pokrm připravený ze slepičky, kterou předtím krmil puchýřníky. Žena zemřela za podivných okolností a až laboratorní pitva prokázala otravu kantharidinem.

Kantharidin rovněž obsahují brouci, kteří dali název celé čeledi, majky (obr. 1/17). Nejznámější je **majka fialová** (*Meloe violaceus*), nádherně modrofialově zbarvený brouk poznatelný kromě jiného podle zkrácených krovek, které jen zčásti překrývají zadeček. V ohrožení majky vylučují nažloutlou olejovitou tekutinu (hemolymfu), která obsahuje prudce jedovatý alkaloid kantharidin. Stejně jako u puchýřníka je smrtelná dávka pro člověka pouhých 30 mg. Po zasažení kůže se postižené místo velmi špatně hojí. Majky patří mezi xerofilní a termofilní brouky, často je můžeme spatřit na loukách a mezích, s oblibou lezou přes polní cesty. Z území našeho státu je popsáno 22 druhů majek, z toho již 10 druhů vyhybnulo (Trnka 2008).

Dráždivé jedy mohou vylučovat i jiní brouci, kupříkladu **drabčiči** z čeledi *Staphylinidae*, kterých je jen v České republice asi 1400 druhů (Boháč et al. 2007). Drabčiči žijí podél vodních toků, na vlhkých místech, ve dřevu aj. Společným znakem všech drabčičů je přítomnost řitní žlázy, ze které vypouštějí obranné sekrety. Na kůži způsobuje jejich jed otoky a puchýře. V literatuře (Kůrka & Pflieger 1984) jsou velmi časté zmínky o toxických účincích sekretu drabčičů, například u drabčička rodu *Paederus* byla objevena

látkou zvaná **pederin**, z řitních žláz **drabčička dvojtečného** (*Stenus comma*) byl izolován alkaloid **stenusin**, drabčič břeňový (*Paederus litoralis*) dokonce obsahuje ve svých jedových žlázách kantharidin (Boháč et al. 2007). Obranný sekret drabčičům neslouží jen k obraně, v případě, že spadnou do vody, tak se ze žlázy na spodní straně břicha uvolní sekret s velmi nízkým povrchovým napětím, což umožní broukovi rychlým klouzáním po hladině uniknout do bezpečí.

Velice zajímavý obranný mechanismus má vyvinutý náš sotva centimetrový střevlíkovitý brouček, prskavec větší (*Brachinus crepitans*). Žláza na zadečku produkuje dvě nebezpečné látky: hydrochinon a peroxid vodíku. Pokud se brouk cítí ohrožený, smíchá obě látky ve speciální komůrce, kde díky chemické reakci dosáhne směs teploty přes 100°C (Dostál 2011). Takto vzniklou směs vystříkne za hlasitého zvuku směrem na nepřítele, čímž dokáže zahnat nejen hmyzí predátory, ale třeba i žabu a ptáka.

Ryby

Ryby nepatří mezi nejtypičtější zástupce jedovatých živočichů, přesto mezi nimi najdeme celou řadu jedovatých druhů, a to jak v mořích tak oceánech. Podle jedovatosti dělíme ryby na aktivně a pasivně jedovaté. Aktivně jedovaté druhy mají na svém těle jedovou žlázu, obvykle situovanou v okolí hřbetních, prsních a řitních ploutví. Poranění je dosti bolestivé a může způsobit vážnější zdravotní komplikace. Naproti tomu toxicita pasivně jedovatých ryb je vázána na přítomnost specifické látky ve vnitřnostech a mase. Na rozdíl od moří a oceánu, kde žije celá řada jedovatých ryb, zaznamenáváme v České republice pouze ojedinělé případy. Mezi aktivně jedovaté sladkovodní ryby, které mají vyvinuty speciální jedové orgány sloužící výhradně k obraně, je pro naše vody zajímavý nepůvodní **sumeček americký** (*Ameiurus nebulosus* – obr. 1/18). Původem severoamerický druh byl dovozem rozšířen prakticky do celého světa, u nás se vyskytuje zejména v nejteplejších oblastech (slepá ramena a tůň na Labi, Lužnice) (Jedlička 2004). Při neopatrné manipulaci s ulovenou rybou hrozí poranění o jedové ostny hřbetní a prsních ploutví. Sekret jedové žlázy není sám o sobě životu nebezpečný, poraněné místo může být zdrojem druhotných infekcí. Podobně jedovatí jsou i někteří zástupci čeledi okounovitých (*Percidae*), kteří mají vyvinuty speciální slizové žlázy, koncentrující se rovněž kolem paprsků. Zejména v teplých mořích žije početná skupina ropušnicovitých čeledi *Scorpaenidae*, která zahrnuje nejjedovatější ryby vůbec. Ropušnice, perutýni (obr. 1/19) a odranci mají vyvinuty jedové aparáty v podobě ostnů na hřbetních, prsních a řitních ploutvích. Trny jsou tak pevné, že dokážou probodnout i pevný potápěčský skafandr.

Pasivně jedovatou rybou, jejíž toxicita je vázána na specificky účinné látky obsažené v krvi, játrech, pohlavních orgánech a někdy i ve svalcích, je **úhoř říční** (*Anguilla anguilla*) (Jedlička 2004). Jedná se o velmi složitý jed bílkovinné povahy ze skupiny ichtyotoxinů, který je však snadno rozložitelný již při teplotě 40°C. Mezi základní projevy otravy patří průjem, nevolnost, zvracení, netečnost, nepravidelný puls, slabost, otupělost a dýchací potíže, dokonce i smrt. Dostane-li se jed do očí, může vyvolat silný zánět. Podobný typ otravy způsobují i zástupci **murén** (*Muraenidae*), které se vyskytují v tropických a subtropických mořích.

Dalším případem pasivně jedovaté sladkovodní ryby je **parma obecná** (*Barbus barbus*), v jejichž čerstvých jikrách, vnitřnostech a ve svalovině je přítomen jed cyprinidin. Krátce po konzumaci se mohou dostavit bolesti břicha, které jsou doprovázené průjmem a zvracením. V ojedinělých případech nastává šok a dokonce i úmrtí. Jako preventivní opatřením se doporučuje vyfření břišní dutiny roztokem kuchyňské soli (Jedlička 2004).

Mezi nejedovatější ryby světa, obývající sladké i slané vody, patří **čtverzubci** (*Tetraodontidae*). Přestože jsou smrtelně jedovatí, jsou nejvyhledávanější gastronomickou pochoutkou v Japonsku, kde je můžeme sehnat pod názvem „fugu“. Vzhledem k vysoké úmrtnosti konzumentů je prodej ryb licencován a pod přísnou kontrolou. Za nedodržení přísných pravidel, hrozí vysoké pokuty a dokonce i vězení. Smrtící **tetrodotoxin** produkují některé druhy planktonních řas (obrněnky), které následně skončí jako potrava ryb. V rybách se toxin koncentruje zejména v játrech, pohlavních orgánech, jikrách a kůži. Příznaky otravy se dostávají obvykle do 30 minut po požití (Jedlička 2004), přičemž jed ochromí svaly do té míry, že se postižený udusí při plném vědomí.

Obojživelníci

Jedovatost obojživelníků je známa již od starověku, zejména pak ropuchy a mloci byli chápáni jako ohavná zvířata způsobující smrtelné otravy. Jedovým aparátem obojživelníků jsou specializované kožní žlázy rozmístěné nepravidelně po celém povrchu těla. Z ocasatých obojživelníků má přítomný jed v těle **mlok skvrnitý** (*Salamandra salamandra*). Žlutě zbarvené jedové žlázy (tzv. parotidy) jsou lokalizovány na temeni hlavy. Kromě toho má mlok ještě drobné jedové žlázy na kůži podél celého těla. Parotidy a jedové žlázy obsahují jedovatý sekret alkaloidů (samandrin, samandaron a samandaridin), přičemž nejvíce jedovatý je **samandarin**, který působí na nervovou soustavu a paralyzuje dýchací centrum (Kůrka & Pflieger 1984). Mloci používají sekret jedových žláz výhradně na svoji ochranu, jejich jed je toxický pro ostatní obojživelníky (dokonce

i pro ně samé, dostane-li se jim do krve), ptáky i savce. Pro člověka není nijak nebezpečný, nedostane-li se do oka, kde může způsobit vážnější potíže (Kůrka & Pflieger 1984).

Významnější skupinou obojživelníků, nejen co se týká jejich jedovatosti, jsou žáby. Vyjma některých tropických čeledí (kupř. *Dendrobatidae*) jsou toxikologicky nejzájemnější ropuchy (*Bufo* *sp.*). Za očima mají umístěny jedové žlázy, jež v případě ohrožení vylučují ostrý dráždivý sekret, který výrazně podráždí sliznici v tlamě predátora. Nejúčinnější složkou jedu jsou **bufogenidy** a **bufotoxiny**, obojí působí obdobně jako rostlinné glykosidy z náprstníku (*Digitalis* *sp.*) (Kůrka & Pflieger 1984). Pro člověka sekret nebezpečný není, pokud si jej nezanese z pokožky rukou do sliznice oka. Nejhojnější ropuchou České republiky je **ropucha obecná** (*Bufo bufo*), areálem výskytu se často překrývá s **ropuchou zelenou** (*Pseudepidalea viridis*). Nejzácnější naší ropuchou je **ropucha krátkonohá** (*Epidalea calamita*). Jedy ropuch byly využívány již od středověku k nejrůznějším účelům, často jako léčivé nebo naopak travičské prostředky. Zajímavé využití mají však sekrety tropických žab z čeledi *Dendrobatidae*, zejména pak zástupců rodu *Phyllobates* a *Dendrobates*. Jejich sekret využívají kolumbijské Indiáni k výrobě šípových jedů. Žábu nabodnou na větev a otáčejí s ní nad ohněm. Vlivem tepla se z kůže obojživelníků uvolňuje žlutavá tekutina, do které namáčejí hroty svých šípů (Kůrka & Pflieger 1984). Jed vyvolává paralýzu svalů a centrální nervové soustavy, rovněž ovlivňuje dýchací centrum. Většina jedovatých druhů žab využívá výstražné zbarvení, jinak je tomu i zástupců čeledi kuňkovití (*Bombinatoridae*). Z našich zástupců se jedná o **kuňku obecnou** (*Bombina bombina*) a **k. žlutobřichou** (*B. variegata* – obr. 1/20). V případě nebezpečí se kuňky převrátí na záda a při silném podráždění vylučují jedovatou viskózní tekutinu bílé barvy, která dráždí sliznici i pokožku.

Plazi

Velmi početnou a značně atraktivní skupinou jedovatých živočichů jsou plazi. Kromě Antarktidy osídlili všechny kontinenty, maximum výskytu je v tropických a subtropických oblastech, kde rovněž žije nejvíce jedovatých druhů. Druhově nejpočetnější skupinou jsou ještěři, mezi kterými je však pouze malý zlomek schopných produkovat jed. Takovým příkladem jsou **korovci** (rod *Heloderma*), ještěři obývající Severní a Střední Ameriku. Jedové žlázy mají umístěny na zadním okraji dolní čelisti, účinky jedu jsou neurotoxické, spolehlivě zabíjí menší obratlovce. Kůrka & Pflieger (1984) udávají, že po následcích kousnutí korovcem může u člověka dojít i k úmrtí. Druhou skupinou ještěřů, produkujících jedovaté toxiny, jsou zástupci čeledi *Varanidae*, varani. Ve slinných žlázách varanů se vyskytuje

speciální jed, který brání srážlivosti krve. Jed slouží varnům k usmrcení kořisti, která po kousnutí umírá na následky vykrvácení nebo na silnou otravu krve.

Rozhodně nejpoblárnější skupinou jedovatých živočichů jsou hadi. Již odpradáva byli hadi uctíváni mnoha národy a sehráli tak důležitou roli v jejich historii. Staří Řekové uctívali Asklépia (česky Eskulapa) jako boha lékařství. Často býval zobrazován s holí obtočenou hadem. Asklepiův had se stal později symbolem lékařství, dodnes jej najdeme u lékařů, v lékárnách i nemocnicích. Aztékové uctívali opeřeného hada – boha Quetzacoatla, považovali jej za dobrého, neboť dal lidem kakaové boby a čokoládu. Hadi se rovněž používali k léčení nejrůznějších nemocí, kupříkladu zmije byla součástí léku zvaného theriakum, později přejmenovaného na dryák (Kůrka & Pflieger 1984). Hadí jedy se používají i v současné medicíně, vyrábí se z nich přípravky ovlivňující srážlivost krve, nejrůznější analgetika, působí proti revmatu, zánětům šlach, svalů a oparům. Jedový aparát hadů je tvořený jedovou žlázou a jedovými zuby, které jsou umístěny v horní čelisti. Hlavní složkou hadích jedů jsou zejména **neurotoxiny**, **kardiotoxiny** či **koagulační toxiny**. U jednotlivých čeledí jsou zastoupeny v různém poměru a kvantitě. Jedovatí hadi žijí jak na souši, tak ve vodě (slané i sladké). Na světě existuje jen velmi málo oblastí, kde se hadi nevyskytují vůbec - polární oblasti, Irsko, Galapágy nebo některé ostrovy v Tichomoří. V České republice nejsou plazi zrovna početnou skupinou živočichů, ve volné přírodě žije pět druhů.

Jediným jedovatým hadem u nás je **zmije obecná** (*Vipera berus*), poměrně plachý had, který se člověku spíše vyhýbá. Uštkne pouze v případě ohrožení, pokud na ni šlápneme nebo ji bereme do ruky. Přestože je zmije obecná jedovatý had, obsahuje poměrně malé množství jedu, které by nemělo zdravého člověka ohrozit na životě. Pozor by si měli dávat zejména starší lidé a malé děti, letální dávka jedu pro člověka je zhruba 15 mg (Kůrka & Pflieger 1984). Daleko nebezpečnější než zmije obecná jsou však ostatní zástupci čeledi zmijovitých (*Viperidae*). Jedním z nejnebezpečnějších hadů, který působí mnohá smrtelná poranění zejména v Indii je **zmije paví** (*Echis carinatus*), zvaná též „eřa“. Letální dávka pro člověka je 5 mg. Na evropském kontinentu se můžeme setkat se zmijí různatou (*V. ammodytes*) či **zmiji levantskou** (*V. lebetina*), v Africe žije nebezpečná **zmije gabunská** (*V. gabonica* - obr. 1/22). Velmi nebezpečnou čeledí hadů, vyskytující se na americkém kontinentě, jsou chřestýšoviti (*Crotalidae*), pro které je příznačný termosenzorický orgán umožňující vnímání rozdíl teplot v okolí, což hadům pomáhá při lovu kořisti. Z řady druhů stojí za zmínku **chřestýš brazilský** (*Crotalus durissus*) nebo nejobávanější had tropické Ameriky **křovinář němý** (*Lachesis mutus*), domorodými obyvateli nazýván

„bushmaster“. Je to velký jedovatý had (2-3 m), který na rozdíl od chřestýšů nemá typické chřestítka (Kůrka & Pflieger 1984). Z dalších jedovatých hadů je obávaným zabijákem třeba **bojga africká** (*Dispolidus typus*) nebo **mamba černá** (*Dendroaspis polylepis*). Nejproslulejší jedovatým hadem, znázorňovaným často ve spojení s nejrůznějšími indickými bohy, je **kobra indická** (*Naja naja*). Příznačné je lidové pojmenování „brejlovec“, které získala na základě morfologické struktury na krku. Egypťští faraónové měli v úctě **kobru egyptskou** (*Naja haje*). Symbolika s kobrą se objevovala na královské koruně a na mnoha rituálních předmětech. Do stejné čeledi jako kobry (*Elapidae*), patří i nejedovatější had světa – **taipan** (*Oxyuranus scutellatus*), který žije v Austrálii. Neurotoxin z jediného kousnutí (400 mg) dokáže usmrtit osmdesát lidí, přičemž smrt nastává po několika minutách. Letální dávka je pouhých 5 mg (Kůrka & Pflieger 1984).

Jedovité rostliny

Jedovité látky obsažené v rostlinách jsou zpravidla produkty sekundárního metabolismu rostliny. Jedná se o exkrekty, rostlina z nich nezískává energii, ani jí neslouží jako specifické zásobní látky. Produkty sekundárního metabolismu rostliny shromažďují ve vakuolách, buněčných stěnách či ve speciálních sekrečních buňkách a prostorech (pryskyřičné kanálky, siličné buňky atd.). Díky tomu, že je obsah vakuol oddělen od cytoplazmy polopropustnou membránou, nehrozí rostlině intoxikace vlastním jodem. Některé takto produkované látky mohou být jedovité jen pro určité živočichy, na druhou stranu látky, jež jsou pro člověka smrtelně jedovité, mohou být zase neškodné pro zvířata a naopak. Celá řada jedovatých rostlin má léčivé účinky, hranici mezi jedovými a nejedovými rostlinami nelze prakticky vytyčit. Již starý Paracelsus tvrdil, že jed o léku se liší pouze podávaným množstvím. Rostliny vytvářejí jedovité exkrekty zejména jako účinnou ochranu proti hmyzu nebo parazitickým rostlinám. Jedovité rostliny nejčastěji dělíme podle charakteru účinné látky.

Alkaloidy

Nejvýznamnější skupinou rostlinných jedů jsou alkaloidy, zásadité organické sloučeniny, které se tvoří při přeměně aminokyselin. Alkaloidy jsou velmi rozmanitou skupinou, kromě rostlin je najdeme ještě u hub (halucinogenní druhy), vzácně rovněž u některých živočichů (obojživelníci). V rostlinách jsou obvykle vázány jako soli organických kyselin (kyseliny šťavelové, octové, mléčné, jablečné, vinné, citronové atd.). Na alkaloidy jsou bohaté zejména kořeny, kůra, listy a semena rostlin, jejich obsah v jednotlivých orgánech není stejný (Jirásek & Starý 1986). Obsah alkaloidů je závislý rovněž na stáří rostliny a lokalitě

růstu. Pro mnohé rostliny je příznačná kombinace několika druhů alkaloidů. Produkci alkaloidů se rostlina brání proti spásání, případného konzumenta odradí výrazná hořká chuť. Alkaloidy patří mezi vůbec nejsilnější rostlinné jedy (např. kurarové alkaloidy, které jsou účinnou složkou šípových jedů, dále námelové alkaloidy, opiové alkaloidy, atropin, nikotin aj.). Značná část z nich je však v dnešním lékařství nepostradatelná, mnohé patří mezi silné návykové látky (Jirásek & Starý 1986).

V květeně České republiky mají velké množství alkaloidů zástupci čeledi toješťovitě (*Apocynaceae*), klejichovitě (*Asclepiadaceae*), dřišťalovitě (*Berberidaceae*), mákovitě (*Papaveraceae*), pryskyřníkovitě (*Ranunculaceae*), mořenovitě (*Rubiaceae*), lilkovitě (*Solanaceae*), z exotických pak zástupci čeledi kulčibovitě (*Loganiaceae*) a lunoplodovitě (*Menispermaceae*). Alkaloidy nemají prakticky vůbec hluchavkovitě (*Lamiaceae*) a růžovitě (*Rosaceae*). U výtrusných rostlin se alkaloidy vyskytují zřídka, rovněž u rostlin nahosemenných zpravidla chybějí; u nich je znám pouze **taxin** (*Taxus baccata*) a **efedrin** (*Ephedra* sp.). Poněkud hojněji jsou alkaloidy zastoupeny u rostlin jednoděložných, především u zástupců čeledi liliovitě (*Liliaceae*) (Krménčík 2007).

Významným rostlinným alkaloidem je **morfin**. V přírodě se vyskytuje v makovicích **máku setého** (*Papaver somniferum*), získává se ze zaslého latexu nezralých makovic (opia). Svůj název získal podle boha Morfea (bůh snů), kterému byl ve starém Řecku zasvěcen mák. Morfin byl vůbec prvním izolovaným alkaloidem, již v roce 1803 německým lékárníkem Friedrichem Sertürnerem (Jirásek & Starý 1986). Používá se jako silné analgetikum a tlumí kašel. Díky svým tisícím účinkům se masově používal zejména v období 1. světové války. Je silně návykový. V opiu se v malém množství vyskytuje i kodein, který se získává metylací morfinu. Má stejné využití jako morfin, krom toho se používá jako prostředek proti kašli. Z dalších opiátů je velmi rozšířený alkaloid heroin, derivát morfinu. Původně lék proti kašli, dnes jedna z nejnebezpečnějších drog. Byl označován jako hrdinský preparát (heroic), z čehož je odvozený i jeho název.

V lilkovitých rostlinách (čeleď *Solanaceae*), **blínu** (*Hyoscyamus niger*), **durmanu** (*Datura stramonium*) a **rudíku** (*Atropa bella-donna*) se přirozeně vyskytují alkaloidy jako je **atropin**, **hyoscyamin** či **skopolamin**. Používání rostlin obsahujících atropin má dlouholetou tradici. Známé jsou případy ze středověku, kdy byly výtažky z jedovatých rostlin přísadou nejrůznějších čarodějných lektvarů, mastí a nápojů lásky. Pod vlivem blínu (patrně i halucinogenních hub) údajně věštila ve starověkých Delfách Pýthia, kněžka Apollónova chrámu (Zikmundová). Latinské jméno rudíku zlomocného (*Atropa bella-donna*) je

odvozeno od zvyku italských dam, které si kapaly výtažky z rudíku do očí, což mělo za následek rozšíření zorniček (bella dona = krásná paní). V lékařství se dodnes používá k tlumení křečí hladkého svalstva a k rozšiřování zornic. Legendární rostlinou, rostoucí zejména ve Středomoří, jejíž účinky jsou známy již od starověku, je **mandragora lékařská** (*Mandragora officinarum*). Byla používána hojně v čarodějnictví a magii, nejen pro své účinky, ale hlavně díky tvaru kořene, který připomínal lidskou postavu.

V **tabáku** (rod *Nicotiana*) je obsažen alkaloid **nikotin**, pojmenovaný podle rostliny, ze které byl izolován. Má stimulační a uvolňující účinky. Nikotin se do lidského organismu dostává díky kouření tabákových listů, obvyklé je i žvýkání či šňupání tabák. V poslední době se používá rovněž jako součást náplní elektronických cigaret. Nikotin vyvolává silnou závislost a považuje se za jednu z nejnávykovějších látek vůbec.

Mezi další významné vysoce návykové rostlinné alkaloidy patří **kokain**, který se získává z jihoamerické rostliny rudodřevu **koka** (*Erythroxylon coca*). Látku obsaženou v kokových listech užívali již staří Inkové, listy koky jsou v mnoha zemích (kupř. Peru, Bolívie) tradičně žvýkány. Kromě lékařského využití byl kokain používán i jako příměs do legendárního nápoje Coca-Cola. Kokain působí jako silné lokální anestetikum, v současnosti je v některých zemích používán jako silná droga. Na výrobu 1 kg čistého kokainu je třeba 200 až 400 kg suchých listů koky (Anonymus 2014a, b).

Dalším důležitým rostlinným alkaloidem je **chinin**, který se původně získával z tropické rostliny **chininovníku** (*Cinchona*). Používá se jako lék proti malárii, mezi jeho účinky patří i snižování teploty. Pro své chuťové a povzbuzující účinky našel uplatnění v potravinářství, kde se přidává do některých nápojů, jako je například tonik. Chinin blokuje činnost některých enzymů, proto není vhodný pro těhotné ženy a děti do 3 let.

Alkaloidem, bez kterého by si většina z nás nedovedla představit svůj život, je **kofein**. Název získal podle rostliny, ze které byl izolován, *Coffea arabica*, čili **kávovník arabský**. Kofein obsahují rovněž kakaové boby, listy čajovníku, stejně jako produkty vyrobené z ořechu **kolovníku** (rod *Cola*). Dalšími zdroji kofeinu jsou listy **cesmíny paraguayské** (*Ilex paraguariensis*) z nichž se připravuje nápoj Yerba maté (viz kapitola Jedlé rostliny), bobule guayany (**paullinie nápojné** – *Paullinia cupana*) a Yaupon holly (keř podobný brusince, rostoucí na severovýchodě Severní Ameriky s botanickým názvem *Illex vomitoria*). V určitém množství se kofein vyskytuje také ve fazolích nebo listech a plodech některých rostlin, kde má za úkol odpuzovat hmyz požírají rostlinu (Anonymus 2014a). Kofein stimuluje centrální nervovou soustavu, dočasně potlačuje únavu

a navozuje bdělost. Nápoje obsahující kofein jako káva, kakao, čaj, nejrůznější limonády a energetické nápoje se těší mezi lidmi na celé planetě velké oblibě. Jde o nejpopulárnější psychoaktivní látku na světě, ale na rozdíl od ostatních je legální a její prodej se neřídí žádnými omezeními.

Mezi extrémně jedovaté alkaloidy patří **kurare**, tzv. šípový jed. Jedná se o silnou drogu a jed bez zápachu s velmi hořkou chutí. Kurare je zahuštěný vodní extrakt, který se získává z rozličných částí (kůra, kořeny, listy) druhů rodu kulčiba (*Strychnos*), zejména **kulčiby jedodárné** (*Strychnos toxifera*), kulčiby *Strychnos castelnaei* a jiných. Kromě kulčiby jej lze získat i z některých druhů čeledi lunoplodovitých (*Menispermaceae*). Kurare využívali odedávna Indiáni z povodí Orinoka a Amazonky při lovu zvěře, zřídka jako bojový prostředek. Velmi silný jed způsobuje ochrnutí svalstva a oběť hyne zástavou dýchání. Zajímavé je, že se jed nevstřebává trávicí soustavou (Anonymus 2014b). V semenech **kulčiby dávivé** (*Strychnos nux vomica*) je přítomný alkaloid **strychnin**, který je považovaný za jeden z nejnebezpečnějších alkaloidů vůbec. Na rozdíl od kurare se však vstřebává prostřednictvím trávicí soustavy, působí jako typický křečový jed (Anonymus 2014b).

Z keřů čeledi chvojníkovitých (*Ephedraceae*) rodu *Ephedra* byl izolován alkaloid **efedrin**. Chvojníky rostou zejména v aridních oblastech (subtropy), znám je ale i z Maďarska, dokonce se pěstoval i na jižním Slovensku. Efedrin se používá zejména při léčbě astmatu, proti nízkému tlaku, ale také jako prostředek uvolňující zduření nosní dutiny. Nechvalně známé je použití na výrobu drogy zvané pervitin.

Do stejné skupiny rostlinných alkaloidů jako efedrin patří i **meskalin**, alkaloid vyskytující se kupříkladu v kaktusech, jako např. **peyotl** (*Lophophora williamsii*) nebo **San Pedro** (*Trichocereus pachanoi*). Peyotl je nejstarším halucinogenem Ameriky, s oblibou jej užívali původní obyvatelé amerického jihozápadu a Mexika.

Alkaloidy se vyskytují v celé řadě našich volně rostoucích rostlin, najdeme je však i u rostlin pěstovaných, zplaňujících, ale i nezcivilizovaných (v případě rodu *Lolium*). Z **ocínu jesenního** (*Colchicum autumnale* – obr. 1/23) byl izolován velmi silný alkaloid **kolchicin**, v **omějích** (rod *Aconitum*) se nachází prudce jedovatý **akonitin**, odvarem z **bolehlavu** (*Conium maculatum*) byl zřejmě otráven Sokrates. Nebezpečí **štědřence odvislého** (*Laburnum anagyroides*) spočívá zejména v tom, že je vysazován jako okrasný keř v městských parcích, často v blízkosti školských zařízení. Jedovatá jsou hlavně semena keře, který má lidový název zlatý děšť. Jedovaté jsou i rostliny, které se jinak používají jako potravina. Typickým příkladem je **lilek brambor** (*Solanum tuberosum*). Jedovatá je celá rostlina, včetně hlíz (alkaloidy **solanin** a **chakonin**), při dostatečné tepelné

úpravě (teploty nad 170 °C) se však jedy částečně rozloží. Jedovatost hlíz se zvyšuje, pokud jsou vystaveny přímému slunci, díky čemuž zezelenají. Otravy po bramborách jsou vzácné, vyšlechtěné odrůdy mají snížený obsah solaninu (kolem 0,2 mg/g) (Slavík 2000). Solanin se vyskytuje i u nezralých plodů **rajčete** (*Solanum lycopersicum*).

Glykosidy

Glykosidy jsou přírodní organické látky, složené z cukerné složky (glukózy, galaktózy apod.) a necukerné složky tzv. aglykonu. Zaujímají nejrozsáhlejší skupinu sekundárních metabolitů, podle typu necukerné složky se dále dělí na velké množství skupin. Jejich množství se v jednotlivých rostlinných orgánech značně liší, rozhodují je rovněž stáří rostliny. Jsou přítomny v různých orgánech rostlin (cibule, nať, listy, semena apod.). Glykosidy obsahují především zástupci čeledi toješťovitých (*Apocynaceae*), sapanovitých (*Caesalpiniaceae*), svlačcovitých (*Convolvulaceae*), bobovitých (*Fabaceae*), citlivkovitých (*Mimosaceae*) a pryskyřníkovitých (*Ranunculaceae*).

Nejvýznamnější skupinou jsou **kardioaktivní glykosidy**, ovlivňující činnost srdce. Této vlastnosti se využívá u některých druhů rostlin v lékařství (např. náprstník, konvalinka), jiné rostliny jsou toxické (např. brslen, čičorka) a léčebné využití se u nich neuplatňuje. Mezi naše nejdůležitější zástupce (původní, zavlečené a pěstované druhy) této skupiny glykosidů patří **hlaváček letní** (*Adonis aestivalis*), **h. jarní** (*A. vernalis*), **konvalinka vonná** (*Convallaria majalis*), čičorka pestrá (*Coronilla varia*), náprstník velkokvětý (*Digitalis grandiflora*), n. vlnatý (*D. lanata*), n. žlutý (*D. lutea*), n. červený (*D. purpurea*), brslen evropský (*Euonymus europaea*), konitrid lékařský (*Gratiola officinalis*), kokořík mnohokvětý (*Polygonatum multiflorum*), k. vonný (*P. odoratum*), k. přeslenitý (*P. verticillatum*), krtičník hlíznatý (*Scrophularia nodosa*). Charakteristickým zástupcem středomořské květeny je **oleandr evropský** (*Nerium oleander*), který je považovaný za jednu z nejedovatějších rostlin světa.

Toxicitu **kyanogenních glykosidů** způsobuje uvolňovaný kyanovodík, kterého je však ve skutečnosti v rostlinách poměrně malé množství. Zřejmě nejznámějším zástupcem kyanogenních glykosidů je **amygdalin**, který se vyskytuje v jádrech pecek u mandloňovitých (*Amygdalaceae*, dříve slivoňových – *Prunoideae*). Typický je jeho výskyt v mandlích, což jsou semena **mandloně obecné** (*Amygdalus communis*). V potravinářství se uplatňují zejména sladké mandle, které na rozdíl od těch hořkých mají snížený obsah amygdalinu. Hořké mandle se využívají spíše ve farmaceutickém průmyslu. Kyanogenní glykosidy obsahují i další rostliny kupř. orlíček obecný (*Aquilegia vulgaris*), bobkovišeň lékařská (*Laurocerasus officinalis*), len setý

(*Linum usitatissimum*), bažanka roční (*Mercurialis annua*) či b. vytrvalá (*M. perennis*) (Krménčík 2007). Zajímavý je výskyt glykosidů v kůře a listech bezu černého (*Sambucus nigra*), který má jinak široké uplatnění v potravinářství a farmacii.

Projímavé účinky má skupiny tzv. **antrachinonových glykosidů**. Jsou přítomny především v druzích čeledi řešetlákovitě (*Rhamnaceae*), rdesnovité (*Polygonaceae*), liliovité (*Liliaceae*) a bobovité (*Fabaceae*). Do této kategorie patří třeba **krušina olšová** (*Frangula alnus*) a **řešetlák počistivý** (*Rhamnus cathartica*). Glykosidy obsažené v **třezalce** (rod *Hypericum*) nebo **pohance** (rod *Fagopyrum*) jsou výrazně **fotosenzibilizující** - způsobují zcitlivění organismu vůči slunečnímu světlu.

V rostlinách čeledi brukvovité (*Brassicaceae*) se nacházejí **thioglykosidy** (glykosidy s organicky vázanou sírou), které najdeme v řadě významných hořčičných rostlin (viz kapitola Jedlé rostliny). Jejich přeměnou vznikají jedovaté strumigeny, látky podporující zvětšení štítné žlázy. Některé thioglykosidy dávají látkovou přeměnou vzniknout látkám s dráždivými účinky. Typickým příkladem je hořčičná silice, která způsobuje při potřísnění pokožky záněty. Při požití vyvolává podráždění žaludku a střev, ve větších dávkách může poškodit ledviny (Krménčík 2007).

Výrazné fotosenzibilizující účinky mají glykosidy ze skupiny **furankumarinů**. Hojně se vyskytují u čeledi miříkovité (*Apiaceae*) a routovité (*Rutaceae*). Všeobecně známý je **bolševník velkolepý** (*Heracleum mantegazzianum*), invazivní rostlina (podrobněji kapitola Invazní druhy organizmů). Kromě bolševníku velkolepého se furankumariny se objevují i u dalších miříkovitých rostlin jako je u nás původní bolševník obecný (*Heracleum sphondylium*), andělíka lékařská (*Archangelica officinalis*) nebo miřík celer (*Apium graveolens*), který byl ve starověku symbolem smutku a smrti. Staří Řekové a Římané jej zasvětili bohu podsvětí a pojídali na pohřebních hostinách. Nalezneme je ale i u jiných rostlin jako je **merlík všedobr** (*Chenopodium bonus-henricus*), ruta vonná (*Ruta graveolens*), třemdava bílá (*Dictamnus albus*) nebo některé druhy rodu citroník (*Citrus*) (Krménčík 2007).

Zvláštní typ glykosidů (**lignanové g.**) se vyskytuje u **ptačího zobu obecného** (*Ligustrum vulgare*). Nejvyšší koncentrace jedu je v plodech, které jsou vyhledávanou potravou ptáků. Na rozdíl od člověka však pro ně nejsou toxické. Zajímavé účinky má **jalovec chvojka** (*Juniperus sabina*), který se v minulosti pěstoval zejména v klášterních zahradách, odtud také jeho alternativní český název chvojka klášterská. Používal se zejména jako prostředek vyvolávající potrat.

Rostlinnými glykosidy jsou rovněž **saponiny**. Ve vodě tvoří pěnové roztoky, při přímém styku s krví mohou způsobit její rozklad. Často doprovázejí jiné glykosidy. Vyznačují se většinou silným místním dráždivým účinkem, některé z nich jsou však i prudce jedovaté, např. **paridin** (vrání oko *Paris quadrifolia* – obr. 1/24), **cyklamin** (brambořík *Cyclamen europaeum*) nebo **githagin** (koukol *Agrostemma githago*). Prudce jedovatý githagin býval kdysi (před vyhubením koukolu jako plevelu obilovin) i příčinou otrav moukou, obsahující ve větším množství rozemletá semena koukolu. V jednotlivých rostlinách se nalézají buď ve všech orgánech, nebo jsou lokalizovány pouze v některých částech. Jsou přítomny zejména u zástupců čeledi áronovité (*Araceae*), liliovité (*Liliaceae*), růžovité (*Rosaceae*), silenkovité (*Silenaceae*) a dalších. Z našich jedovatých rostlin, obsahujících saponiny, je nutno uvést například mydlici lékařskou (*Saponaria officinalis*), konopice (*Galeopsis*), břečťan popínavý (*Hedera helix*), prvosenky (*Primula elatior*, *P. veris*) nebo zlatobýl obecný (*Solidago virgaurea*) (Krménčík 2007).

K rostlinným glykosidům řadíme i **fytoestrogeny**, což jsou látky rostlinného původu, které se v zaživacím traktu mění na látky s estrogenními účinky. Na základě toho se používají k alternativní a přitom bezpečné léčbě tzv. klimakterického syndromu. Mají rovněž účinky jako antioxidanty. Široce rozšířenými fytoestrogeny jsou zejména **izoflavony**, které se vyskytují hlavně v květech, listech a plodech rostlin. Najdeme je třeba u **sóji luštinaté** (*Glycine max*) nebo u **jetele lučního** (*Trifolium pratense*).

Silice (éterické oleje)

Silice jsou tekuté látky ve vodě těžko rozpustné, s vodní párou však snadno těkají. Většinou jsou palčivé chuti a vesměs příjemně aromaticky vonné. Na vzduchu oxidují a houstnou (pryskyřičnatí). Jsou součástí parenchymatických pletiv v různých částech rostliny nebo ve speciálně stavěných buňkách (žlázách, žláznatých chlupcích, v kanálcích, apod.). Kromě funkce ochranné brání přílišnému vypařování z rostlinného těla, svou vůni působí rovněž jako lákadlo pro hmyz. Silice jsou pestré směsi různých sloučenin, jejich nejvýznačnější součástí jsou terpeny a terpenové deriváty, ale i četné organické sloučeniny jako uhlovodíky, alkoholy, aldehydy, ketony, kyseliny, estery a další látky. Mají rozmanité vlastnosti a možnosti použití. Známé jsou účinky desinfekční a antiseptické, silice působí proti revmatismu, podporují chuť k jídlu, mají protizánětlivé účinky (expektorans), uvolňují křeče hladkého svalstva, působí proti plynatosti střev. Široké uplatnění nacházejí zejména v alternativní medicíně (aromaterapie). Otravy silicemi jsou poměrně vzácné. Toxický účinek některých silic se po požití značného množství jedu projeví podráždě-

ním ledvin, v moči se může objevit bílkovina nebo krev. Jedovaté silice jsou zejména monoterpenické složky **thujon** (*Cupressaceae*) a **pulegon** (*Lamiaceae*) a další. Silice obsahují především zástupci rostlinných čeledí miříkovité (*Apiaceae*), kakostovité (*Geraniaceae*), hluchavkovité (*Lamiaceae*), vavřínovité (*Lauraceae*), myrtovité (*Myrtaceae*), borovicovité (*Pinaceae*), růžovité (*Rosaceae*) a další.

Z našich jedovatých rostlin (volně rostoucích i zplněných) patří do této skupiny **pelyněk pravý** (*Artemisia absinthium*), bylina, která je součástí lihovin jako je Absint a Vermut, dále **kopytník evropský** (*Asarum europaeum*), pohanka obecná (*Fagopyrum esculentum*) nebo jalovec chvojka (*Juniperus sabina*). Významným zástupcem je **šafrán setý** (*Crocus sativus*), bylina, z jejíž blizen se připravuje nejdražší koření na světě. O vzácnosti šafránu svědčí i příznačné české rčení: „mit něčeho jako šafránu“. Jedovaté silice obsahuje i rojovník bahenní (*Ledum palustre*), máta kobercová (*Mentha pulegium*), halucha vodní (*Oenanthe aquatica*), petržel zahradní (*Petroselinum hortense*), rozmarýna lékařská (*Rosmarinus officinalis*) - hojně používaná jako koření, routa vonná (*Ruta graveolens*), vratič obecný (*Tanacetum vulgare*) nebo zerav západní (*Thuja occidentalis*).

Terpeny

Terpeny jsou organické sloučeniny převážně rostlinného původu. Jsou velmi podstatnou součástí silic (éterických olejů). Jedná se o těkavé vonné látky obsažené v listech, plodech, květech, oddencích i kořenech rostlin. Toxické účinky terpenů jsou různé, většinou jsou charakteristické pro skupiny terpenů. Terpeny jako jedy se vyskytují u některých exotických rostlin, známý je kupříkladu **gossypol** ze semen **bavlníku** (*Gossypium* sp.). Z našich rostlin obsahují terpeny **prha** (*Arnica* sp.) a **záplevák** (*Helenium* sp.), dále některé rostliny čeledi *Asteraceae* – hvězdnice (*Aster* spp.), pelyněk (*Artemisia*), jirinka (*Dahlia*), jestřáb-ník (*Hieracium*), heřmáněk (*Chamomilla*), slunečnice (*Helianthus*), třapatka (*Rudbeckia*), vratič (*Tanacetum*), oman (*Inula*), měsíček (*Calendula*), celík (*Solidago*), řimbaba (*Pyrethrum*) aj. Značné množství terpenů **cannabinoidů** obsahuje kulturní rostlina **konopí seté** (*Cannabis sativa*), účinné látky se nacházejí v pryskyřici samičích květenství. Konopí má široké využití zejména v alternativní medicíně. Jedovaté terpeny, konkrétně **mezerin**, obsahuje **lýkovec jedovatý** (*Daphne mezereum*), jedovaté jsou i některé rostliny z čeledi vřesovcovité (*Ericaceae*), tykvovité (*Cucurbitaceae*) nebo sporýšovité (*Verbenaceae*) (Krménčík 2007).

Polyacetylované sloučeniny

Vysoce toxické sloučeniny jsou zastoupeny především v čeledi miříkovité (*Apiaceae*), např. rozpuč jízlivý (*Cicuta virosa*), jehož toxin cicutoxin vyvolává silné křeče nebo tetelucha kozí pysk (*Aethusa cynapium*). U obou druhů jsou otravy způsobeny zejména záměnou za jedlé miříkovité rostliny. U čeledi hvězdnicovité (*Asteraceae*) mají podobně jako furanokumariny fotosenzibilizující účinky. Vyskytují se v heřmánku pravém (*Matricaria chamomila*) nebo ve všech druzích pelyňku (*Artemisia*).

Proteiny a peptidy

Do této kategorie patří rostlinné **aglutininy**, bílkoviny typu globulinu. V rostlinách plní funkci zásobních bílkovin, uložené jsou především v embryu semen. Tyto látky mají schopnost srážet erythrocyty, ovlivňují dozrávání lymfocytů a působí na rakovinné buňky. Jsou obsaženy hlavně v rostlinách čeledi bobovité (*Fabaceae*), v menším množství je nalezneme kupř. u čeledi líčidlovité (*Phytolacaceae*), merlíkovité (*Chenopodiaceae*), brukvovité (*Brassicaceae*) nebo vřesovcovité (*Ericaceae*). Nejznámějším zástupcem je ricin ze semen skočce obecného (*Ricinus communis*), který má projímavé účinky. Olej vyráběný z ricinu má široké využití - průmyslové (maziva, barviva), ale i ve farmacii nebo kosmetice. Významné jsou rovněž jedovaté bílkoviny invazivního **akátu** (*Robinia pseudacacia*) **robin** a **fasin**, které jsou kromě květů obsaženy ve všech částech rostliny. Do skupiny toxických proteinů patří i **viskotoxiny** z plodů poloparazitického **jmelí bílého** (*Viscum album*). Viskotoxiny mají silné dráždivé účinky, mohou vyvolat nekrózu (Jirásek & Starý 1986).

Rostlinné kyseliny

Do této skupiny náleží celá řada organických sloučenin. Velmi rozšířená je **kyselina aristolochová**, její výskyt je znám například z **podražce** (*Aristolochia* sp.). Další poměrně hojnou kyselinou je kyselina šťavelová, která je obsažena v téměř každém ovoci a zelenině. U nezralých plodů je obsah kyseliny vyšší. Ve větším množství je jedovatá, ohrožuje ledviny. Její výskyt je znám z čeledi šťavelovité (*Oxalidaceae*), rdesnovité (*Polygonaceae*), merlíkovité (*Chenopodiaceae*), kysalovité (*Begoniaceae*), lipnicovité (*Poaceae*) nebo áronovité (*Araceae*). V jeřábu (*Sorbus*) je obsažena toxická **kyselina parasorbobová** (Jirásek & Starý 1986).

Literatura

- Anonymus (2009): Chironex fleckeri (Box jellyfish). Northern Territory Government - Centre for Disease Control. – Dostupné z: <http://www.health.nt.gov.au/library/scripts/objectifyMedia.aspx?file=pdf/26/02.pdf>, citováno dne: 15. 3. 2014
- Anonymus (2014a): Kofein. – Dostupné z: <http://cs.wikipedia.org/wiki/Kofein>, citováno dne: 18.3.2014
- Anonymus (2014b): Kokain. – Dostupné z: <http://cs.wikipedia.org/wiki/Kokain>, citováno dne: 18.3.2014
- Antonín A. ed. (2003): Houby, česká encyklopedie. – Reader's Digest Výběr, Praha, 488 pp.
- Boháč J., Matějček J. & Rous R. (2007): Check-list of staphylinid beetles (Coleoptera, Staphylinidae) of the Czech Republic and the division of species according to their ecological characteristics and sensitivity to human influence. – Časopis Slezského muzea Opava 2007: 227–276.
- Borovička J. (2011): Jsou houby radioaktivní? – Dostupné z: <http://borovicka.blog.idnes.cz/c/195341/Jsou-houby-radioaktivni.html>, citováno dne: 18.3.2014
- Dostál I. (2011): Nebezpečný hmyz – znáte naše jedovaté brouky? – Dostupné z: <http://ekolist.cz/cz/publicistika/priroda/nebezpecny-hmyz-znate-nase-jedovate-brouky>, citováno dne: 19.3.2014
- Gavorník P. (2002): Otravy jedovatými hubami. – VEDA, Bratislava, 112 pp.
- Hindák F. (2001): Fotografický atlas mikroskopických sinic. – VEDA, Bratislava, 127 pp.
- Jedlička M. (2004): Některé ryby dovedou otrávit život. – Dostupné z: <http://naschov.cz/nektere-ryby-dovedou-otravit-zivot/>, citováno dne: 19.3.2014
- Jirásek V. & Starý F. (1986): Kapesní atlas léčivých rostlin. – SPN, Praha, 319 pp.
- Kalina T. & Váňa J. (2005): Sinice, řasy, houby, mechorosty a podobné organismy v současné biologii. – Karolinum, Praha, 606 pp.
- Krmenčík P. (2007): Rostlinné jedy. – Dostupné z: <http://www.biotox.cz/toxikon/rostliny/trideni.php>, citováno dne: 18.3.2014
- Kubička J., Erhart J. & Erhartová M. (1980): Jedovaté houby. – Avicenum, Praha, 247 pp.
- Kůrka A. & Pflieger V. (1984): Jedovatí živočichové. – Academia, Praha, 168 pp.
- Macek R. (2006): Pavouci České republiky. – Dostupné z: <http://www.pavouci-cz.eu/>, citováno dne: 19.3.2014
- Macháč O. (2008): Cheiracanthium puncturium. – Dostupné z: <http://www.naturabohemica.cz/cheiracanthium-puncturium/>, citováno dne: 19.3.2014
- Marounek D. Čirůvka zelánka. – Dostupné z: <http://www.receptyonline.cz/ciruvka-zelanka--2209.html>, citováno dne: 18.3.2014
- Montojo U. M., Romero M. L., Borja V. M. & Sato S. (2009): Comparative PSP toxin accumulation in bivalves, Paphia undulata and Perna viridis in Sorsogon Bay. – ICMSS09, Nantes, France [www.symposcience.org.](http://www.symposcience.org/), 1-9.
- Patočka J. (2009): Jak a čím ohrožuje měchýřovka portugalská plavce ve Středozemním moři. – Dostupné z: <http://www.toxicology.cz/modules.php?name=News&file=article&sid=239>, citováno dne: 20. 3. 2014
- Pflieger V. (1983): Jedovaté homolice. – Živa 31: 147–148.
- Řezáč M., Pekár S. & Johannesen J. (2008): Taxonomic review and phylogenetic analysis of central European Eresus species (Araneae: Eresidae). – Zoologica Scripta 37: 263–287.
- Semerdzieva M. & Veselský J. (1986): Léčivé houby dřívě a nyní. – Academia, Praha, 177 pp.
- Slavík B. (2000): Lilek brambor. – In: Květena České republiky, díl 6 (Slavík B. ed.) Academia, Praha, 274–275.
- Šutara J., Mikšík M. & Janda V. (2009): Hřibovité houby. – Academia, Praha, 296 pp.
- Trnka F. (2008): Meloe proscarabeus – majka obecná. – Dostupné z: <http://www.naturabohemica.cz/meloe-proscarabaeus/>, citováno dne: 19.3.2014
- Zikmundová J. Atropin. – Dostupné z: <http://www.zikmund.org/drogy/atropin.htm>, citováno dne: 18.3.2014

2 Někdy získáme víc, než uneseme

Název kapitoly se může týkat obecně všech lidských činností. V dnešním tržním světě lidé očekávají z většiny svých zájmů nebo činností nějaký profit. Nemyslíme tím nejen peníze, ale i uspokojení všech životních lidských potřeb: od nákupu, přípravy a příjmu potravin, nápojů přes práci až po aktivní a pasivní odpočinek. Při všech těchto lidských činnostech lidé získávají nejen energii, uspokojení a klid, ale mohou si odnést i různé nemoci, choroby a jejich následky. Jaká nebezpečí na nás číhají při exotických dovolených, procházce po lese nebo návštěvy příbuzného: To je obsahem této kapitoly.

Onemocnění z vody a potravin

Voda i potrava jsou pro člověka životně nepostradatelné. Pokud by si při každém jídle či sklence vody představil kolik nebezpečných patogenů a infekcí se v nich může skrývat, asi by zemřel hladu a žizni. Naštěstí příroda člověka obdařila limbickým systémem jako centrem požitků, a to i kulinářských. A tak mohou salmonely a ostatní bakterie zajásat: „Tak přece nevyhyneme!“

Bohužel existují miliony lidí, kteří takto vůbec uvažovat nemohou, protože nemají dostatek potravy a často ani pitnou vodu. Pro obyvatele nejchudších zemí je vlastně celý život bojem o přežití. Bohužel o tom, zda vyhrají oni či cholera nebo jiná infekce, většinou rozhoduje pouze štěstí. Neboť prevence šíření nákazy je v jejich podmínkách extrémní chudoby, nízké vzdělanosti a náboženských rituálů velmi problematická.

Rotavirové infekce se často objevují hlavně u dětí do 2 let a vyznačují se zvracením, až horečnatými průjmy, a tak dochází k jejich dehydrataci. Jejich inkubační doba je 2 – 4 dny a najdeme je ve střevech nebo v respiračním traktu postižených. Tyto RNA viry mají kulatý tvar a velikost až 70 nm. K nákaze dochází fekál-orální cestou. U imunodeficientních pacientů se mohou vyskytnout chronické rotavirové infekce. Léčba pacientů spočívá v rehydrataci a dietě (Lobovská 2002).

Cholera je nemocí, která i v moderním 20. a 21. století způsobuje celosvětové epidemie, i když především v chudých rozvojových zemích. V roce 2011 udává Světová zdravotnická organizace (WHO) 589 854 případů nakažených původcem choroby, bakterií *Vibrio cholerae*, a z toho 7816 úmrtí (Anonymus 2013b). Na území střední Evropy byl poslední větší výskyt cholery zaznamenán v roce 1970, a to na východním Slovensku, kam byla nejspíše importována z Ukrajiny (Petraš & Lesná 2013). Pro Čecha se stává tato choroba znovu hrozbou díky možností cestování do exotických zemí. Rizikové jsou přede-

vším „návštěvy“ Indie a Indonésie, ale opatrnosti nebývá nazbyt ani v Latinské Americe a Africe (Lobovská 2002).

Gramnegativní tyčka vibria přežívá i několik let v korýších žijících v deltách řek. Většina zkušených cestovatelů ví, že nejrizikovějším zdrojem nákazy je infikovaná voda, dále zelenina a ovoce, které domorodci právě touto vodou omývají, a nakonec jsou to špatně tepelně upravené „plody moře“. Raritní není ani nákaza od nemocného člověka (Lobovská 2002).

O závažnosti cholery ve světě svědčí i to, že v současnosti probíhá již 7. pandemie, při které tato choroba „obletěla“ prakticky celý svět. Začala v r. 1961 v Indonésii a přes Indii, SSSR a Irán se rozšířila do téměř celé Afriky (v r. 1970) a odtud v roce 1991 do Latinské Ameriky (Lobovská 2002). Ve většině těchto zemí napomáhá u udržení infekce vysoká hustota osídlení, extrémní chudoba a velmi špatné hygienické podmínky a v neposlední řadě i časté přírodní katastrofy. Právě ničivé zemětřesení bylo příčinou poslední epidemie cholery, která propukla na Haiti v roce 2010 a do dnešních dnů se jí nepodařilo zcela dostat pod kontrolu. Zemřelo na ni přes 8000 lidí a nakažených je již 650 tisíc (Anonymus 2013c).

Za patogenitu vibrií zodpovídá enterotoxin cholergen, který zablokuje vstřebávání Na a Cl iontů, ty jsou ve zvýšeném množství vylučovány do střeva, kde na sebe vážou vodu. Výsledkem jsou vodnaté průjmy (až 20 l / den), které jsou pro cholera typické (Lobovská 2002).

Nákaza vibriem se po uplynutí inkubační doby 1 – 5 dnů projeví různě těžkým průjmovým onemocněním. Typickými příznaky jsou náhle vzniklé bolesti břicha a rychle se rozvíjející průjem, který má charakter rýžového odvaru (ve stolici jsou přítomny vločky hlenu). Těžký průjem a opakované zvracení vede velmi rychle k dehydrataci a demineralizaci nemocného. Pokud mu není nahrazen rychle objem ztracených tekutin, dochází k rozvoji šoku a smrti (Lobovská 2002, Anonymus 2013b).

V léčbě cholery, stejně jako jiných průjmových onemocnění, je nejdůležitější rehydratace. Většinou je nutné doplnit ztráty tekutin a iontů infúzemi. Pokud jsou podávána antibiotika, tak především zkracují dobu vylučování vibrií a tím infekčnost nakaženého. Je možné nabídnout cestovatelům či obyvatelům zemí s vysokým výskytem nějakou prevenci? Ano, existuje perorální živá cholera vakcína. Dříve byla používána k vakcinaci i injekční forma, ale pro malý ochranný efekt a časté nežádoucí účinky se od jejího používání upustilo. Bohužel i tato perorální vakcína nemá stoprocentní efekt a navíc představuje pouze krátkodobou prevenci této choroby. Přesto však by mohla být určitým

řešením problému, pokud by tyto chudé země měli na její pořízení dostatečné finanční prostředky (Lobovská 2002).

Salmonelóza je označení pro průjmové onemocnění způsobené netyfoidním typem salmonel, *Salmonella enterica*. Salmonely patří mezi zooantropofilní patogeny, které bychom našli především u kuřat (u komerčně chovaných ptáků jsou prokázány až v 50 %), dále ve vejcích, mléce, ale i mase jiných zvířat. Jde o poměrně rozšířené infekční onemocnění, kde přesná data nejsou zcela zjištělná. V ČR je ročně hlášeno několik desítek tisíc případů, ale jejich počet neustále klesá (v roce 2009 - 10 805 nemocných). Její výskyt během roku kolísá s maximem v období letních měsíců. Dříve salmonelóza patřila k nejčastějším průjmovým onemocněním bakteriálního původu, ale nyní je na prvním místě jako nejčastější původce průjmových onemocnění hlášen *Campylobacter* viz níže (Sloup 1998, Lukáš et al. 2009).

Přenos salmonelové infekce se děje alimentární cestou, kdy nejčastěji jde o špatně tepelně upravené kuřecí maso, vejce, majonézy, zmrzliny a zákusky. Inkubační doba je velmi krátká většinou 6 - 12 hodin, s maximem 2 dnů (Lobovská 2002, Votava et al. 2006).

Klasická salmonelóza probíhá pod obrazem (tzv. gastroenteritis) průjmového onemocnění s teplotou až do 39°C, zvracením, bolestí břicha a průjmovitou stolicí špenátově zelené barvy. Především malé děti a staří lidé jsou často při salmonelové gastroenteritis ohroženi dehydratací. Raritní není ani bezpříznakový průběh infekce. Co je problémem, a to především u lidí pracujících v potravinářském průmyslu, je chronický bacilonosič salmonel. U těchto nemocných je rezervoárem patogenu žlučník postižený chronickým zánětem. Salmonely však nezpůsobují pouze průjmové onemocnění, gramnegativní tyčky salmonel mají vysokou schopnost se šířit krevní cestou i do vzdálených orgánů a tkání (např. endokardu, kostní dřeně, mozkomíšních blan, aterosklerotických aneurysmat a trombů). Tento rozsev je typický především pro oslabené pacienty, kde není vzácností ani rozvoj smrtelné salmonelové sepsy.

Léčba salmonelové infekce není jednotná, záleží nejen na formě choroby, ale především na celkovém stavu pacienta. Gastroenterická forma (průjem) u zdravého dospělého nepotřebuje speciální léčbu, stačí hlavně dostatečně hradit tekutiny pitím čajů a minerálních vod. Většinou u starých lidí a malých dětí není orální přísun tekutin dostatečný a je nutná rehydratace a úprava minerálového rozvratu infúzemi. Dále je vhodná dieta s omezením tuků.

Nespecificky je možné podat adsorbencia (živočišné uhlí a Smecta) a probiotika obsahující lactobacily. Stejně jako u ostatních typů bakteriálních průjmů je možné použít střevní desinficiencia (Endiaron).

Kampylobakterové infekce jsou v současné době nejčastější průjmová onemocnění dětí a imunodeficientních pacientů, u nichž se mohou vyskytnout ještě závažná orgánová postižení. Tyto gramnegativní tyčky najdeme často ve střevním traktu teplotokrevných zvířat. U drůbeže je to především *Campylobacter jejuni* a *C. laridis*, u prasat je to pak *C. coli*. Tyto bakterie v nepříznivých podmínkách tvoří koky. Podobně jako cholery bakterie tvoří enterotoxiny. Člověk se nejčastěji nakazí z kontaminované vody, potravy, pak při kontaktu s nakaženými zvířaty a při sexuálním a homosexuálním styku. Inkubační doba nákazy je 2 - 7 dní. Zánětlivé procesy se projeví zejména v tenkém střevě (poškození sliznice) nebo po průniku do krve vyvolávají teplotu, bolest hlavy a nevolnost. U gravidních žen můžou vyvolat pneumonie a novorozenců meningoencefalitida. Patogeny se dají nejlépe prokázat ve stolici a z krve (Lobovská 2002).

Baciliární úplavice je další vysoce nakažlivé bakteriální průjmové onemocnění, které způsobují shigely. Dělíme je do 4 podskupin jako např. *Shigella dysenteriae*, která zahrnuje dále 12 sérotypů. Stolice během této nákazy obsahuje hlen i krev a nemocný mívá bolestivé a nutkavé křeče v břiše. Shigely mohou produkovat i enterotoxiny a jsou patogenní nejen pro lidi, ale i primáty. Zdrojem nákazy je nemocný nebo i několik týdnů vyléčený člověk. Jedná se opět o nemoc "špinavých rukou", která se přenáší nejen kontaktem, ale i kontaminovanou potravou, vodou atd. Najdeme ji převážně v kolektivech a podmínkách se špatnou hygienou (ubytovny, psychiatrické léčebny, válečné tábory). Z těchto důvodů se vyskytuje také často u dětí do 10 let, ale je možný i sexuální přenos u homosexuálů. Bakterie působí změny především v tlustém střevě, kde pronikají do mukózy a vytvářejí záněty. Inkubační doba se pohybuje také mezi 2 - 7 dny. Komplikace nákazy, jako např. bronchopneumonie nebo výjimečně perforace střevního vředu, mohou nastat především u starých osob a dětí. Jako léčba většinou postačuje perorální rehydratace, střevní dezinficiencia a u cestovatelů i antibiotika (Lobovská 2002).

Listerióza je méně známá alimentární choroba, která vyvolává obavy zvláště u těhotných žen, ale zatím ne tak velké, jako dosud démonizovaná toxoplasmóza. Bohužel původce choroby *Listeria monocytogenes* nenapadá jen matku, ale je především nebezpečná pro plod a novorozence. Mezi další rizikovou skupinu patří osoby se sníženou imunitou, zejména narůstající počty HIV nemocných, dále pacienti na imunosupresivní léčbě (která je díky moderní medicíně stále agresivnější) a v neposlední řadě pacienti po transplantaci a onkologicky nemocní. Zdravý člověk má tu výhodu, že tuto grampozitivní tyčku „pozře“ většinou bez větších zdravotních následků. Kromě trávicího traktu jako nejčastější bránou vstupu do organismu, se listerií nakazí

me i porušenou kůží (veterináři), sliznicí urogenitálního systému, dýchacími cestami a spojivkou. Mezi matkou a plodem jde o tzv. **transplacentární přenos**. Jakým potravinám, by se tedy těhotné měly vyhnout? Je jich opravdu celá řada. Většina ví o riziku nákazy ze zrajících sýrů či potravin z nepasterizovaného mléka infikovaného skotu. Dále se může listerie vyskytovat ve špatně tepelně upraveném mase, masných výrobcích a vodě. Nákaza je možná i běžným kontaktem s nemocným člověkem a zvířetem (ovce, skot, prase, drůbež), u něhož tato bakterie přežívá v trávicím traktu, a je pak vylučována do půdy. Listerie je odolná i proti nízkým teplotám, a proto se pomalu a jistě množí i v našich ledničkách (Sloup 1998, Lobovská 2002).

Po uplynutí inkubační doby 1 - 4 týdnů se u gravidních žen infekce manifestuje jako lehké horečnaté onemocnění se zažívacími či dýchacími obtížemi. Díky přechodu infekce placentární bariérou dochází ke vzniku zánětu plodových blan, který vede buď k potratu, porodu mrtvého plodu, či předčasnému porodu zdravého dítěte. Při naze matky krátce před porodem či v průběhu porodu vzniká novorozenecká listerióza, která má vysokou úmrtnost (až 50%). Novorozenecká listerióza probíhá pod obrazem sepse či zánětu mozkových blan (meningitis), z lokálních infekcí bývá přítomen zánět oka. Ve zdravotnické literatuře byla popsána i možnost nákazy novorozence přenosem ze zdravotního personálu (Lobovská 2002).

Vzhledem k spektru rizikových jedinců, citlivých k této naze, nejde u listeriózy nikdy o epidemie, ale spíše o jednotlivě se vyskytující případy. V ČR i přes hojný nález *Listeria monocytogenes* v potravinách, je hlášeno ročně jen několik desítek nemocných (Lobovská 2002).

Mezi důležitá střevní onemocnění člověka a zvířat patří také **giardióza**, kterou způsobuje na rozdíl od předchozích onemocnění prvok, *Giardia intestinalis* (*G. lamblia* – obr. 2/1). U nás je spíše známo právě její pojmenování lamblia střevní. V systému mikroorganismů ji dále řadíme do řádu prvoků *Diplomonadida*, který se vyznačuje přítomností 2 sad organel včetně jádra. Giardii chybí buněčná ústa (cytostom), protože přijímá živiny pinocytózou. Infekce se mezi hostiteli šíří znečištěnou vodou a potravinami, ale zatím není zcela jasné, zda se člověk může nakazit cystami jak lidských, tak jiných savčích giardií. Je ale známo, že v minulosti se člověk nakazil cystami giardií především domácích, ale i divokých zvířat. Její fekálně-orální přenos je častý hlavně v dětských kolektivech a v komunitách s nedostatečnou hygienou. Přenos je možný i sexuálním stykem. Tato choroba je rozšířena celosvětově, a to i v rozvinutých zemích. V mírném pásu se v dětské populaci vyskytuje méně (v procentech), ale v tropech až v desítkách procent, což souvisí i se socioekonomickou situací

jednotlivých zemí. Vysoký výskyt této nemoci je i HIV pozitivních pacientů a je častou průjmovou nemocí cestovatelů. Cysty prvoků přežijí i chlorování a infekční dávka je velmi malá. V ČR bývá zachyceno ročně až několik stovek případů a celosvětově trpí touto nemocí milióny lidí.

Při naze cysty procházejí žaludkem a napadající stádía se uvolňují v tenkém střevě a přisedají na jeho buňky, kde se se drží díky přísavnému disku, který je pro ně charakteristický. Na buňkách střeva se silně množí. Nakonec vytvářejí cysty, které odcházejí s fekáliemi. Inkubace trvá 1 – 3 dny a hlavním znakem je mastný a nekrvavý průjem s hlenem, který je doprovázen bolestí břicha, plynatostí, říháním a nechutenstvím. Onemocnění většinou odezní samo po několika týdnech (Volf et al. 2007, Jíra 2009).

Nebezpečná virová a bakteriální onemocnění

Všechny tyto choroby představují vážný celosvětový zdravotnicko-ekonomický problém. V těch nejhudších zemích se špatným zdravotnickým zázemím a prakticky nulovou prevencí, podvýživou a nízkou vzdělaností obyvatel jim podlehe ročně nezanedbatelné procento populace.

A jaká je situace v České republice? Ta se díky očkování a důslednému screeningu rizikových osob zařadila mezi země s nízkou incidencí tuberkulózy. Zavedení povinného očkování, jako nejefektivnější prevence hepatitidy B, začíná přinášet „první ovoce“ v podobě poklesu nově nakažených. Chřipka je občany naší země stále podceňována. A to i přesto, že epidemiologové stále varují před možnou celosvětovou pandemií.

Nejzávažnější situace je v současné době, a to i v jiných vyspělých státech, s nalezou virem HIV a hepatitidy C. Tyto dvě poměrně „mladé“ infekce ukazují na „slabiny“ v naší společnosti. Obě jsou šířeny především narkomany a promiskuitními jedinci. A bohužel i přes obrovskou osvětu, mající za úkol prevenci přenosu těchto chorob (především HIV), počty nakažených stále stoupají.

Chřipka je velmi nakažlivé respirační virové onemocnění s celosvětovým výskytem, které způsobuje každoročně sezonní epidemie a jednou za několik desetiletí celosvětovou pandemií. Velká pandemie chřipky proběhla v letech 1918 - 1919, šlo o tzv. španělskou chřipku, která měla za následek úmrtí 20 miliónů lidí, především v Evropě (Lobovská 2002).

Influenza virus chřipky z čeledi *Orthomyxoviridae* patří mezi RNA viry a jsou známy tři typy (A, B a C). Každý výše zmíněný typ způsobuje onemocnění s trochu jiným průběhem. Nejvíce nebezpečný pro vznik epidemií je virus chřipky typu A. Co je příčinou takové variability viru chřipky, která mu pomůže udržet se v lidské populaci

a způsobovat velké epidemie? Jsou to dva proteiny, které se vyskytují v několika podtypech H (1-13), N (1-9) a jsou příčinou změn antigenních vlastností částice viru (Sloup 1998, Lobovská 2002).

Každou sezonu se hlavně u chřipky typu A objeví nový kmen se změněnou strukturou hemagglutininu (tím se virus udržuje v populaci), což je označováno jako drift viru. Druhá změna je označována jako antigenní shift, při kterém díky rozsáhlým mutacím vzniká nový podtyp viru, který může být příčinou velké pandemie. Často k tomu dochází v oblastech, kde jsou v blízkém kontaktu viry lidské, zvířecí či ptačí. V posledních letech se v médiích nejvíce mluvilo o viru ptačí a nověji prasečí chřipky. Právě virus H1N1 (prasat) je driftová varianta viru chřipky z roku 1918, který řadu let přežíval v buňkách prasat, a znovu se objevil v roce 2009 (Lobovská 2002).

Díky tomu, že se virus přenáší kapénkovou infekcí, dochází k rychlému šíření mezi lidmi. Ročně jí onemocní asi 10 - 15% populace a maximem výskytu v zimních měsících (Kostiuk 2008).

Příznaky chřipky zná každý z nás, protože jí alespoň jednou v životě sám prodělal. Vysoké teploty kolem 39°C, způsobují celkovou zchvácenost nemocného s výraznou únavou. Typické jsou bolesti hlavy, svalů a kloubů. Příznaky svědčící pro postižení dýchacích cest jsou suchý kašel a bolest za hrudní kostí. Vzhledem k tomu, že se většina nemocných sama vyléčí (do týdne) pouze klidovým režimem, vitamíny a antipyretiky, se nákladné vyšetření viru rutinně neprovádí (Lobovská 2002).

Závažnou komplikací chřipky je virový zápal plic, který je nejčastější příčinou úmrtí na tuto infekci, které ročně v ČR podlehe cca 2000 nemocných. Jsou to především staří lidé, kteří patří mezi nejvíce ohroženou skupinu obyvatel. Další rizikovou skupinou jsou malé děti do 1 roku, těhotné ženy a chronicky nemocní (s cukrovkou, dýchacími a srdečními chorobami). Všichni ti, by se měli před každou sezonou nechat naočkovat, protože vakcinace osob nad 65 let snižuje počet zemřelých o 80%. Přestože každý rok v našich médiích proběhne v době epidemie osvěta týkající se důležitosti vakcinace, je v ČR proočkováno jen 5 - 7% populace. Tyto nízká čísla jsou opravdu alarmující, když víme, že v jiných vyspělých zemích jsou asi 3× vyšší a že očkování je většinou jedinou ochranou života nemocného (Kostiuk 2008).

Na výrobu chřipkových vakcín dohlíží Světová zdravotnická organizace (SZO), která vydává na jaře každého roku doporučení, které kmény budou její součástí. Nejčastěji je tvořena dvěma subtypy chřipky A a jedním subtypem chřipky B (Kostiuk 2008).

Antivirotika jsou v léčbě chřipky používány jen okrajově,

pouze u těžkých případů choroby či u pacientů s vysokým rizikem úmrtí. Nutné je však jejich včasné podání od objevení prvních příznaků.

A, B, C, D, E, F, G – tak tohle není jen začátek naší abecedy, ale i označení pro dosud objevené typy **hepatitid**. Jde o celosvětově rozšířené virové infekce, které způsobují závažný zdravotnicko-ekonomický problém, obzvláště díky jejich chronickému průběhu vedoucímu k invaliditě nemocných a velmi drahé léčbě. Bohužel nejvyšší incidenci vykazují opět jako u ostatních závažných chorob rozvojové země, které mají nedostatek finančních prostředků nejen na léčbu, ale i prevenci a mnohdy i diagnostiku.

Původci hepatitidy pocházejí z různých čeledí virů, ale průběh infekce, které způsobují je velmi podobný. Pro infikovaného je nejzásadnější, zda po napadení daným virem, může infekce přejít do chronicity. To se děje především u hepatitidy typu B a ještě častěji u hepatitidy typu C. Viry těchto žloutenek napadají primárně jaterní tkáň, kde se replikují a způsobují chronický zánět postupně vedoucí k degenerativním změnám, končící jaterní cirhózou. Vážným následkem chronické žloutenky je karcinom jater.

Jaký je obvyklý průběh žloutenky? Obecně všechny typy žloutenky probíhají ve dvou fázích.

První prodromální stádium je spojeno s nespecifickými příznaky, jako jsou chřipka, nebo trávicí potíže (nechutenství, zvracení, nadýmání). Vzácně se objevují kožní projevy či bolesti hlavy a kloubů.

Pro vlastní chorobu je typický **ikterus**, což je označení pro žluté zbarvení kůže a spojivek. Ale existují i anikterické formy žloutenek. V krvi jsou zjišťovány vysoké hladiny jaterních enzymů (ALT, AST). Subjektivně si nemocní stěžují na únavu, teplotu, svědění kůže a bolest v pravém podžebří, kterou způsobují zvětšená játra.

Protože hepatitid je známo již sedm typů je nutné je diagnosticky od sebe odlišit, což má význam nejen pro léčbu samotného nakaženého, ale i pro další šíření infekce. K zjištění typu hepatitidy slouží průkaz antigenů virové částice a protilátek, které po nákaze produkuje napadený organismus (tedy člověk).

Hepatitida A (HAV- hepatitida A virus) nebo také o „nemoc špinavých rukou“, jak je lidově tato žloutenka nazývána, je způsobena RNA virem čeledi enteroviridae. Tento virus je přítomen ve stolici, a tak je nákaza typická pro osoby s nízkou úrovní hygieny. Celosvětově její výskyt koreluje s výskytem hlavně průjmových chorob, které se také přenášejí fekálně orální cestou. Zákeřnost hepatitid je i v tom, že nemocný je infekční již na konci inkubační doby, která trvá 2 - 6 týdnů, kdy ještě nejsou rozvinuty její příznaky. Na druhou stranu má tento typ hepatitidy výhodu v tom, že nepřechází do chronicity. Přesto není tato žloutenka banální infekcí, protože pro nemocného představuje

několika týdenní až měsíční limitaci v plnohodnotném životě (Lobovská 2002).

Aktivní imunizace (očkování) patří k nejdůležitější prevenci této nemoci. Je doporučováno u dětí od 1 roku a pro dospělé je vhodná při cestování do zemí s vysokým výskytem této choroby.

Hepatitida typu B (HBV – hepatitida B virus) díky přechodu do chronicity představuje daleko závažnější zdravotnický problém, než hepatitida A. Předpokládá se, že celosvětově je infikováno asi 350 milionů lidí. V ČR je ročně hlášeno nově 300-400 případů akutní hepatitidy B, z toho do chronického stádia přejde 5% nemocných (Husa 2009). Původcem infekce je DNA virus čeledi *Hepadnaviridae*, který je přenášen krví a sexuálním stykem. Způsob přenosu také určuje rizikovou skupinu lidí, kteří jsou nákazou ohroženi nejvíce. Jsou to hemodialyzovaní, hemofilici, nemocní s nutností podání krevních transfúzí, promiskuitní osoby, narkomani a zdravotníci.

Závažná je především infekce novorozenců, která přechází do chronického stádia až v 90%. Nejde zde o transplacentární přenos viru, ale o nákazu z porodních cest matky, jež onemocněla hepatitidou B v posledním trimestru těhotenství. V ČR se však díky důslednému screeningu těhotných, tento typ žloutenky prakticky nevyskytuje. Infekce novorozenců je nejčastější v zemích s jejím největším výskytem a to jsou jižní a jihovýchodní Asii, oblasti Pacifiku a tropická Afrika (zde je prevalence HBV 10-20%) (Lobovská 2002).

Na rozdíl od hepatitidy A je průběh hepatitidy B pestřejší, což je ovlivněno hlavně věkem a stavem imunitního systému nakaženého. Přitom k naze stačí jen velmi malá dávka (Lobovská 2002, Klener et al. 2011). Po inkubační době 2 - 3 měsíců se objevuje prodromální stádium, které přechází do ikterické fáze. Klinicky rozdělujeme hepatitidu B na akutní, chronickou a bezpříznakové nosičství HBV. Asi 1 % infekcí probíhá velmi těžce a rychle vede k selhání jater končící smrtí nemocného. Přechod do chronické fáze žloutenky se děje asi u 10 % pacientů s akutní infekcí, ale u dětí je to ještě mnohem více (až 40%). Následkem chronického zánětu je jaterní cirhóza, která vede k jejich selhání. Další možnou komplikací chronické hepatitidy B je karcinom jater, který je v této době pátým nejčastějším nádorem. Jedinou nadějí na život je pak jen transplantace jater.

Etiologická léčba stejně jako u ostatních typů žloutenek není známá. Proto je důležité dodržovat ostatní nespecifická doporučení jako je klid na lůžku a dieta s vynecháním

tuků a alkoholu. Přes tato opatření asi 0,56 % našich spoluobčanů zůstanou chronickými nosiči HBV. Léčba chronické hepatitidy již patří do rukou specializovaných hepatologů, kteří používají interferon alfa a antivirotika na bázi nukleotidových či nukleosidových analogů (Lobovská 2002, Husa 2009).

Jako již u dříve zmiňovaných chorob i zde platí, že nejlepší léčbou je prevence. Což si uvědomili i čeští zákonodárci, díky čemuž je očkování proti HBV pro nové „občanky“ ČR od roku 2001 již povinné. Jako součást hexavakcíny, jde obvykle o první vakcínu aplikovanou novorozenci. Dále je aktivní imunizace vhodná i u všech osob s vysokým rizikem nákazy (jsou to především zdravotníci a nemocní v dialyzačním programu). Stejně jako u hepatitidy A je možno pasivně podat lidský imunoglobulin osobám, které přišli do kontaktu s infikovanou krví či novorozencům matek-nosiček HBV (Lobovská 2002).

Přestože **hepatitida typu C** (HCV – hepatitida C virus) patří mezi „mladé“ infekce, protože byla objevena teprve v roce 1989, je virus z čeledi *Flaviviridae* mnohem starší. Dle genetických výzkumů se oddělil od ostatních hepatitid již před 20 tis. lety, ale na významu tato choroba nabyla až v posledních letech, a to díky nárůstu aplikací transfúzí krve, injekčních léků a narkomanů. Celosvětově je chronicky infikováno 180 – 200 mil. lidí. Největší výskyt je ve střední Africe a Jižní Americe (více než 10 %). HCV se přenáší krví a krevními deriváty, méně často pohlavním stykem a při porodu z matky na dítě. Situace HCV v ČR je ovlivněna na jedné straně zvýšenou kontrolou krevních derivátů a na straně druhé migrací cizinců a nárůstem nitrožilních narkomanů. Výsledkem je hlášení 800 – 1000 případů nově nakažených za rok (Husa 2009).

Zrádnost hepatitidy C je v tom, že po inkubační době 60 dnů, většina infekcí probíhá asymptomaticky, a tak je často diagnostikována zcela náhodně až ve stádiu pokročilé (dekompenzované) cirhózy jater. Přitom přechod do chronické infekce se děje u 40 - 90 % infikovaných. Za takto široké rozmezí je zodpovědná řada faktorů, zejména věk nemocného a koincidence dalších infekcí (hepatitidy B a HIV). Ani na akutní hepatitidu C není znám účinný lék. U chronické infekce se díky kombinovanému podávání interferonu alfa a antivirotika podařilo zlepšit neveselý osud infikovaných. Pokud je léčba zahájena velmi časně (nejlépe do 12 týdnů od nákazy), je šance trvale potlačit replikaci viru větší než u hepatitidy B. Bohužel zatím nebyla vyrobena účinná vakcína, a to především díky velké genetické variabilitě viru.

Tab. 1: Výskyt virových hepatitid v ČR od roku 2000 do roku 2010 (Husa 2009)

Celkem za rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Hepatitida A	614	325	127	114	70	322	132	128	1648	1106	862
Akutní hepatitida B	604	457	413	370	392	361	307	307	306	247	244
Hepatitida C	637	798	858	846	868	844	1022	980	974	843	708
Hepatitida E	12	13	12	21	36	37	35	43	65	99	72

AIDS jako syndrom získané imunodeficiency, je zatím novodobým „strašákem“ pro nemocné i zdravotníky celého světa. HIV (human imunodeficiency virus) napadá pouze člověka a jeho imunitní systém. U šimpanzů, kteří jsou člověku nejbližší a HIV se u nich také objevuje, nedochází k rozvoji choroby do stádia AIDS.

První případ této choroby byl popsán v roce 1981 a o 2 roky později byl objeven i její původce. Existuje HIV1 a HIV2, jde o RNA viry, které patří mezi Lentiviry z čeledi *Retroviridae*. Počet nakažených lidí v celém světě stále stoupá. V současné době je infikováno virem HIV asi 40 milionů lidí, z nichž tři miliony jsou mladší 15 let (obr. 2/3). Po celé zeměkouli se nakazí virem HIV kolem sedmi tisíc lidí denně (Patočka & Strunecká 2013). Nejvyšší počty HIV nakažených vykazují země subsaharské Afriky, v některých z nich je to i více jak 1/3 obyvatel. Další oblasti s vysokým výskytem HIV jsou Jihovýchodní Asie a země bývalého SSSR.

V ČR jsou nejnovější statistická data vydaná Národní referenční laboratoří pro HIV následná: počet nově nakažených v roce 2012 je 212 osob (obr. 2/4). Z toho 185 infikovaných jsou muži a jen 27 jsou ženy. Dlouhodobé kumulativní údaje o HIV nakažených od r. 1985 do konce roku 2012 jsou tyto: celkem za toto období bylo v ČR nakaženo infekcí 1858 obyvatel z toho 1526 mužů a 332 žen. Dále dlouhodobě se jako výrazný rizikový faktor pro přenos infekce jeví homosexuální ev. bisexuální orientace (1119 nakažených). Poměrně nízký je u nás počet nakažených narkomanů. Z celkového počtu HIV nakažených do konce roku 2012 jich již zemřelo 266, 187 úmrtí bylo na AIDS a zbylých 79 nakažených zemřelo z jiných důvodů (Anonymus 2013d).

Přenos HIV infekce se děje třemi cestami. Nejčastější je sexuální přenos, dále parenterální (krví a krevními deriváty) a nakonec vertikální přenos z matky na dítě (buď v době těhotenství či porodu - riziko přenosu až 50 %). Virus HIV je velice citlivý na zevní podmínky. Je ničen vyschnutím, varem a běžnou desinfekcí. Na rozdíl od hepatitid je k přenosu HIV na druhou osobu nutná poměrně vysoká virová „nálož“ (Anonymus 2013d).

Jak probíhá replikace HIV v organismu? Virus se váže pomocí na CD 4 receptor v lymfocytech, v nichž probíhá transkripce a translace virové RNA. Během replikace do-

chází k zničení těchto napadených CD 4+ lymfocytů, a to jednak cytotoxickým efektem viru a pak vlastním imunitním systémem infikovaného (Lobovská 2002).

Po inkubační době 2 - 6 týdnů dochází k primoinfekci HIV. Ta je symptomatická jen u 50% nakažených a projevuje se jako chřipkové onemocnění či syndrom podobný mononukleóze s vysokými teplotami, zvětšením uzlin, jater a sleziny. Stádium primoinfekce odeznívá samovolně do 3 týdnů. Bohužel v této době nejsou ještě v krvi přítomny protilátky proti HIV, které se běžně vyšetřují u rizikových osob. Poté následuje bezpříznakové stádium trvající až několik let, ale v organismu zatím dochází k poklesu CD 4+ lymfocytů. Při určité poruše imunity se u nemocného začínají projevovat „malé“ oportunní infekce. Jsou to například kandidóza úst, vlasatá leukoplakie v ústech, pásový opar, těžká salmonelová infekce.

Choroba pokračuje dále a u nemocného se objevují velké oportunní infekce. Při jejich výskytu musí každý lékař zpozornět, protože jde o nemoci, které se běžně u zdravé populace nevyskytují. Jejich přítomnost je vždy známkou velmi špatného imunitního systému. Mnohé z velkých oportunních infekcí se objevují především u HIV nakažených, a proto jsou také nazývány AIDS definující onemocnění. Patří mezi ně pneumocystová pneumonie, kandidová infekce jícnu a plic, CMV infekce mozku a oka, toxoplasmová encefalitida, atypická tuberkulóza, mimoplicní TBC, kryptosporidiová enteritida, kokcidióza a aspergilóza.

Posledním stádiem nákazy HIV je rozvinuté onemocnění (AIDS), kdy lymfocyty již klesly pod 50/μl a hlavními nákazami jsou CMV infekce a diseminované mykobakteriomy. Kromě infekcí je nemocný nakažených HIV ohrožen i výskytem některých typů nádorů (Kaposiho sarkom, maligní lymfomy, karcinom děložního hrdla, primární lymfom mozku). I samotný virus v organismu hostitele napadá ještě jiné orgány, a tak vzniká HIV postižení mozku, periferních nervů, střeva, ledvin, plic, sítnice a wasting syndrom (kachexie) (Lobovská 2002).

Jaká je nyní možnost diagnostiky této nevy léčitelné choroby? Běžně se vyšetřují protilátky proti HIV, které se objevují za 1 - 3 měsíce po naze. Je možné stanovit přímo i virus, a to pomocí PCR (polymerázová řetězová reakce), což se v praxi využívá při vyšetření novorozenců HIV pozitivních matek, k zjišťování progresu infekce a hodno-

cení efektu virostatické léčby.

I přes velkou snahu vědeckého světa vynalézt účinné anti-virotikum, prozatím stále platí, že AIDS je neléčitelná choroba, jejíž progresi umíme pouze oddálit. Největšího terapeutického efektu by bylo dosaženo, pokud by se léčba zahájila co nejdříve (nejlépe v době primoinfekce). Většina virostaticů používaných v současné době k léčbě HIV nemocných má celou řadu nežádoucích účinků, které bývají jednou z příčin ukončení léčby. Antivirotika se podávají i při zranění jiné osoby jehlou či při kontaktu s krví HIV infikovaného.

Péče o nemocné s HIV by měla být komplexní. Kromě kombinace virostaticů je nutná profylaxe a důsledná léčba oportunních infekcí. Nemocný by se měl vyvarovat alkoholu, styku se zvířaty, nepoužívat nedostatečně tepelně zpracované potraviny. Veškerá lékařská péče o HIV nemocné je prováděna ve specializovaných centrech. Porod HIV pozitivní ženy je prováděn vždy ve speciálním centru, vede se císařským řezem a podává se v jeho průběhu infuze antivirotika k snížení rizika přenosu nákazy na novorozence (Lobovská 2002).

A jaká je prognóza délky života HIV nakažených? To je velmi individuální. Pokud je nemocný neléčen, je průměrná doba do vzniku těžkých oportunních infekcí 10 let. A kam míří vědecké snažení mající za úkol konečně „dostat na kolena“ tuto závažnou infekci? Jednou z cest by mohla být genová terapie, kdy jsou infikovanému podány modifikované CD4 lymfocyty, které pouze naruší replikační cyklus viru, ale ten zůstává nadále v organismu. Další novinkou v oblasti výzkumu je zjištění, že některé složky včelího jedu jsou schopny ničit virus HIV. Tyto složky narušují membránu viru a blokují jeho vstup do hostitelské buňky, bohužel nejsou schopny odlišit zdravou buňku od nakažené. V plánu je vyvinutí vaginálního gelu s včelím jodem, který by bránil šíření HIV (Patočka & Strunecká 2013).

Pro středoevropana je **tuberkulóza** chorobou patřící do minulosti či do románů Ericha Maria Remarqu. Ale data WHO mluví jinak. V současnosti je tuberkulózou nakažena cca 1/3 světové populace a ročně na ní umírá asi 2 miliony lidí (Anonymus 2013e). Po otevření našich hranic v roce 1989 by se dalo čekat, že dovolené v exotických zemích či příliv levné pracovní síly z bývalého SSSR, zvýší výskyt této choroby v České republice. Ve skutečnosti počty nakažených stále klesají. V současnosti se ČR řadí k zemím s nízkým výskytem tuberkulózy, díky čemuž bylo zrušeno povinné plošné očkování novorozenců. V roce 2012 bylo u nás hlášeno 611 případů nově zjištěné TBC (tj. 5,8 na 100 tisíc obyvatel) (Anonymus 2013a).

Původce tuberkulózy *Mycobacterium tuberculosis* byl objeven již v roce 1882 německým lékařem Robertem

Kochem. Ten celý svůj život zasvětil boji s touto nemocí, na níž v 19. století umíral každý sedmý člověk. Koch za objevy kolem tuberkulózy dostal v roce 1905 Nobelovu cenu a acidorezistentní tyčka mykobakteria se honosila názvem Kochův bacil (Waisser 2011). *Mycobacterium tuberculosis* není jediný původce choroby. Do roku 1968 to bylo v ČR i *Mycobacterium bovis* u skotu (Teřl et al. 2004).

Největší výskyt tuberkulózy je v chudých rozvojových zemích (Indie, Rusko, Afrika, Vietnam). Pro zajímavost v některých afrických a asijských zemích je jí nakaženo až 80% obyvatel, kdežto v USA jen 5 - 10% (Anonymus 2013e). Je však omyl si myslet, že vyspělé země jsou proti tuberkulóze „chráněny“. Zde se jako rizikový faktor projevuje nárůst HIV pozitivních, kteří jsou k TBC infekci až 70× náchylnější než zdravá populace (Teřl et al. 2004).

Zákeřnost nemoci je dána schopností Kochova bacilu přežívat dlouhodobě v buňkách hostitele, čekající na pokles aktivity imunitního systému, aby se mohla choroba plně projevit. K nakažení dochází nejčastěji inhalací bakterie z vykašlaného sekretu dýchacích cest (sputum). Vzácněji je možná nákaza i porušenou kůží (např. pracovníci pitevný), v minulosti bylo zdrojem nákazy *M. bovis* pití mléka od infikovaného skotu (Lobovská 2002, Teřl et al. 2004).

Klinicky má infekce mykobakteriemi dvě formy, které závisí na tom, zda se pacient s nimi již setkal. První formou je primoinfekce vyskytující se u nemocných, kteří se s infekcí ještě nikdy nesetkali. Po naze vzniká v plicích nemocného specifické zánětlivé ložisko s reakcí regionálních mízních uzlin. Většina nemocných je díky svému imunitnímu systému schopna mykobakterie „přemoci“, díky čemuž se ložisko zhojí. Ale původce tuberkulózy, zde zůstává „spící“ a čekající na svoji příležitost. Druhá forma nemoci se objevuje u nemocných, kteří se již s infekcí setkali a nyní dochází buď k novému nakažení od jiného nemocného, nebo ze „spící“ mykobakterie z dříve zasažených plic. To bývá často i po několika letech od prvního setkání s nemocí (cca u poloviny nemocných po 2 - 5 letech) (Teřl et al. 2004).

Jak vypadá člověk s tuberkulózou, mnozí z nás vědí díky historickým filmům či knihám. Jde většinou o unavené, pokašlávající a kachektické osoby. Právě výrazný váhový úbytek byl příčinou historického označení choroby „úbytě“. Dalším typickým a nespecifickým příznakem je noční pocení. Často jsou filmový „tuberkulotici“ zobrazováni s prokrvácenou plenou u úst. Ale hemoptýza, jak je odborně krev ve sputu označována, je velmi raritním příznakem a vždy svědčí o pokročilé formě choroby. Nejčastěji nemocný nakažený TBC vykašlává hnisavé sputum. Že jde o tuberkulózu, nám potvrdí rentgen plic a dále poměrně zdoluhavé kulturační vyšetření. Rentgenologický obraz této choroby je poměrně bohatý od kalcifikované jizvy po zho-

jení primárního ložiska k pohrudničnímu výpotku. A nakonec jsou to typické obrazy plicní tuberkulózy, jako je kaverna či miliární TBC plic (obr. 2/2).

Ačkoliv se již Robert Koch snažil najít účinnou látku, která by ovlivnila smutný osud nakažených, tak výrazný posun v léčbě tuberkulózy byl zaznamenán až po 2. světové válce (Lobovská 2002). Do této doby se například plicní kaverna řešily napíchnutím dutiny a vznikem sekundárního pneumothoraxu. Na začátku 20. století i v nejlepších sanatoriích umíralo 50 % nemocných do pěti let. Prvním účinným antituberkulotikem byl streptomycin, za něhož jeho objevitel Selman A. Waksman získal v roce 1952 Nobelovu cenu. Užívání velkého množství tablet po dobu několika měsíců vede logicky k velkému odporu pacienta k léčbě, což je ještě vyvoláno množstvím nežádoucích účinků. Ale i na toto je v našem státě myšleno, a tak TBC patří mezi choroby s povinným hlášením a možností právně nařízené ústavní léčby. Další možností boje je očkování, které bylo v ČR do nedávné doby povinné. To bohužel nechrání člověka proti chorobě samotné, ale jen proti těžké formě.

I přes všechna opatření si však tato choroba, která člověka provází již od pravěku, našla opět svou cestu jak se zviditelnit. V 80. letech minulého století se objevily první rezistentní kmeny mykobakterií. S nárůstem počtu imunodeficitních nemocných se staly pro člověka nebezpečné dosud především zoonotické kmeny mykobakterií (jako *M. avium*, *M. xenopi* a *M. kansasii*) (Teřl et al. 2004). Důsledkem toho všeho je opětovný nárůst nakažených (odhaduje cca půl milionu nově nemocných multirezistentním kmenem TBC každý rok).

Nebezpečí na exotických dovolených

Dnes, jak bylo uvedeno výše, lze cestovat po celém světě, aniž by existovalo po návratu domů nějaké riziko následných perzekucí. Avšak neznamená to, že zahraniční dovolená bude vždy bez následků, především zdravotních. O možných bakteriálních chorobách z vody a potravin bylo již napsáno v předchozí podkapitole. Tak co na exotické dovolené dále hrozí? Jednoduše řečeno různá parazitární onemocnění. Tím nechceme čtenáře nijak zrazovat od cest za hranice všedních dnů do exotických zemí, ale jen upozornit na jiná hrozící nebezpečí, než jsou krádeže a prostitute atd. Tato nebezpečí zůstávají většinou skrytá, pokud se cestovatel neinformuje před cestou u svého lékaře. „Hrdinkami“ této podkapitoly jsou ty nejzávažnější a nejčastější choroby. Téma je natolik rozsáhlé že by vydalo na samostatnou knihu, určenou spíše studentům medicíny nebo parazitologie.

Malárie není pouze jedna choroba, ale spíše soubor nemocí s podobným průběhem, které způsobují vnitrobuněční

prvoci rodu *Plasmodium*, najdeme je u savců, ptáků i plazů (Volf et al. 2007). Obecně známou malarickou horečku způsobují množící se stádia parazitů mimo erythrocyty. Jako přenašeči a definitivní hostitelé těchto prvoků na mezihostitele (např. člověka) fungují komáři, u savců jsou to pouze komáři známého rodu *Anopheles*. Lidskou malárii způsobují 4 druhy: *Plasmodium falciparum* – obr. 2/5, *P. vivax*, *P. ovale* a *P. malariae*. Tyto druhy parazitů se od sebe liší hlavně životním cyklem, který se následně odráží v různém průběhu jednotlivých nemocí. Vstup (inokulace) do krve hostitele probíhá tedy při sání komára a následuje rychlý přechod prvoků do jaterních buněk – exoerytrocytární stádium, pak následuje nepohlavní rozmnožování – **merogonie**. Toto rozmnožování se několikrát opakuje a pak teprve následuje vstup dalšího stádia parazita do červených krvinek, kde vytváří známé stádium prstýnku a živí se zde hemoglobinem a dále se nepohlavně množí. Při tomto množení se tvoří stádia – **rozety**. Noví prvoci napadají další červené krvinky a nemoc se šíří po těle hostitele. V červených krvinkách dochází i ke vzniku pohlavních stádií malárie – **gamontů**. Samotnému pohlavnímu rozmnožování, ale předchází zpětná infekce komára zase nasátím krve infikovaného člověka a probíhá ve střevě komára, kde vznikají **zygoty** (ookinety) a následně **oocysty** obsahující stádia, která mohou nakazit dalšího člověka při sání komára (Volf et al. 2007, Jíra 2009).

Plasmodium falciparum – tropická malárie

Způsobuje nejzávažnější formu lidské malárie, která často končí i smrtí, jež nastává po nepravidelných horečnatých záchvatech (každý den, přesto se jí říká maligní terciána). Ohrožuje lidi hlavně v tropických oblastech Afriky, Asie a Ameriky. Dříve ale zasahovala až na východní Slovensko (ještě 2. polovina 20. stol.). Patogenita tohoto druhu spočívá ve shlukování napadených krvinek a v jejich přilepení na vnitřní stěny kapilár – nedostatečné prokrvení důležitých orgánů.

Plasmodium vivax a *ovale* – terciána

P. vivax je malárie subtropů, tropů a mírného pásu, dříve se vyskytovala i u nás v okolí Labe, Vltavy, Berounky, Jizery, Dyje, jihočeských rybníků a Prahy. Jedná se o terciánu, u které se opakuje záchvat každé 2 dny. U tohoto druhu jsou velice časté návraty nemoci i po několika letech, protože stádia přežívají v jaterních buňkách. *Plasmodium ovale* je rozšířena hlavně v západní Africe, Jižní Americe a Asii. Je podobná předchozímu druhu.

Plasmodium malariae – kvartána

Lze se jí nakazit v tropech a subtropích Afriky a Jižní

Ameriky, záchvaty se vyskytují po 72 hodinách. Parazit napadá pouze starší erythrocyty, a tak je parazitémie nízká. Má jedinou exoerythrocytární generaci, ale je schopna přežít po dlouhou dobu v krevním oběhu a může vyvolat nové vzplanutí onemocnění až po několika desetiletích, navíc u dětí způsobuje poškození ledvin.

Malárie je obecně diagnostikována mikroskopicky v krvinkách pacienta na základě Giemsova barvení krevních roztěrů. Důležitá je včasná terapie. Některá antimalarika se mohou kombinovat s antibiotiky. Účinná vakcína nebyla zatím vynalezena díky vysoké variabilitě jednotlivých životních stádií. Onemocnění je nebezpečné hlavně pro těhotné ženy, kdy se červené krvinky s parazity usídlí v placentě a mohou být příčinou propuknutí nemoci u matky, její smrti, předčasného porodu a nízké porodní váhy dítěte (Schreiber 2001). Dále mohou malárii onemocnět především malé děti a cizinci z neohrožených oblastí. Ochrana před malárií může spočívat i v použití moskytiér, repelentů a insekticidů v obydlích. Malárie je dodnes závažným onemocněním, protože napadá ročně 650 - 500 miliónů lidí a smrtelná je pro 1 milión pacientů. V závislosti na podmínkách dochází v některých částech světa k epidemiím. Jedna z nejhorších epidemií posledních let postihla v roce 1988 Madagaskar, kdy při ní zahynulo 25 000 lidí (0,2 % tehdejších obyvatel ostrova) (Hošek 1994). U nás se toto onemocnění objevuje velice sporadicky pouze jako importované (Chalupský 1994, Votava et al. 2006, Volf et al. 2007, Jíra 2009). Mimo to existuje příležitostná malárie, není to žádný vtíp, ale případy této malárie byly pozorovány v místech, kde malárie již dávno není nebo nikdy nebyla (např. v Londýně, Paříži, Bruselu, Curychu apod.) a pak se zde náhle objeví ojedinělá onemocnění. Vždy je to u osob bydlících nebo pracujících poblíž letiště. Jde o lidi, kteří vůbec nebo již dlouhou dobu nebyli nikde v zahraničí a malárii na ně přenesl nakažený komár, který jako černý pasažér přilétl v letadle z nějaké malarické oblasti (Chalupský 1994).

Leishmanióza, Chagasova nemoc, spavá nemoc

Všechny tyto závažné lidské choroby způsobují parazité ze třídy *Kinetoplastea* a řádu *Trypanosomatida*, kteří jsou příbuzní našim krásnoočkám, tedy bičíkovcům. Tito bičíkovci se vyznačují nejen přítomností bičíků, ale i zvláštní organelou, kterou nazýváme **kinetoplast**. Jedná se o specializovanou mitochondrii, která obsahuje velké množství DNA (až 40 % z celkového množství) (Volf et al. 2007). Nás v této kapitole budou zajímat hlavně dvouhostitelští parazité, kde jedním hostitelem je hmyz a druhým obratlovec, tedy i člověk.

Leishmanióza je zoonóza a jako přenašeči fungují flebotomové (Starý svět) nebo *Lutzomyia*, drobný dvoukřídlý

hmyz. V obratlovci, a tedy i v člověku, se vyskytují pouze bezbičíkatá stádia (amastigoti) a přežívají v makrofágách, kde se také množí. Tito parazité způsobují u lidí různé formy nemoci: kožní, kožně-slizniční nebo útrobní (viscerální).

Nejznámějším projevem kožní leishmaniózy druhu *Leishmania tropica* ve Starém světě je suchý vřed, který se po roce i déle (18 měsíců) zhojí trvalou jizvou. Tato forma leishmaniózy se vyskytuje v jižní Evropě, severní Africe, na Blízkém východě a ve střední Asii, kam často směřujeme na letní dovolené. Nedávno bylo zjištěno, že rezervoárem tohoto onemocnění jsou různá zvířata, např. damani (Volf et al. 2007).

Další druh kožní leishmaniózy je *Leishmania major* a způsobuje vlhký vřed a její výskyt je podobný jako u předešlého druhu, ale ne v jižní Evropě. Také tento vřed se po 6 měsících vyhojí. Jejím rezervoárovým zvířetem jsou norovi hlodavci, např. pískomilové.

Další kožní forma leishmaniózy rozšířené ve Střední Americe je *L. mexicana*, jejímž rezervoárem jsou lesní hlodavci. V Jižní Americe se můžeme nakazit i kožně-slizniční formou leishmaniózy *L. braziliensis*, která začíná vředem, ale dále se šíří do oblasti nosohltanu, kde postihuje chrupavky a deformuje je. Tato nemoc může být i smrtelná.

Ve Starém světě a především ve Středomoří mohou naše děti i my onemocnět rovněž viscerální leishmaniózou, kterou způsobuje forma druhu *Leishmania donovani infantum*, která se projevuje anémií, horečkami, zduřením sleziny – **splenomegalií**. Jejím rezervoárem jsou psi a jiné psovitě šelmy. Tato nemoc byla zavezena i do Jižní Ameriky, kde ji nazýváme *L. donovani chagasi*. Nedávným překvapením je její výskyt u psů i v Severní Americe, kde byla zjištěna u loveckých psů z 21 amerických států a dokonce i z kanadské provincie Ontario. Zatím není jasné, jak se tento parazit rozšířil tak daleko na sever (Lipoldová 2001). V Evropě se v současnosti tato leishmanióza z oblasti Středomořího moře rozšířila až do severní Itálie a jižního Německa, kde byly zjištěny desítky případů u lidí a v poslední době byly hlášeny případy nakažených živočichů z Maďarska a ze Švýcarska. Riziko nového či opětovného výskytu této formy nemoci v Evropě roste díky zvyšujícímu se celosvětovému cestování lidí a domácích psů (Sohrabi et al. 2012).

Nejhorší formou tohoto onemocnění je kala-azar, viscerální leishmanióza, se kterou se lze setkat v Indii, střední a východní Africe a způsobuje ji druh *L. donovani donovani*. Jejím příznakem je tmavnutí kůže (černá nemoc), zvětšení sleziny a jater, která neléčená také končí smrtí.

Chagasova nemoc se objevuje nejen u lidí, ale napadá i dalších 100 druhů zvířat a to divokých i domácích. Vy-

skytuje se na podstatné části amerického kontinentu od mírného přes subtropický až po tropický pás (Texas-Jižní Amerika). Jedná se o třetí nejrozšířenější parazitickou nemoc těchto tropických a subtropických oblastí, protože až 40 % tamních obyvatel trpí tímto onemocněním (Tauchen & Huml 2013). Jako přenašeči zde fungují ploštice podčeledi *Triatominae*, v jejichž střevě se parazit množí a mění se v infekční stádium obratlovců - **trypomastigota**. Tyto ploštice žijí přes den skrytě v lidských obydlích a v noci sají nejen na člověku. K nákaze nedochází sáním jako u malárie, ale přes oděrky do kterých se dostává infikovaný trus ploštice, protože vývoj parazita v přenašeči končí v zadní části trávicí soustavy (Stercoraria). Parazité napadají buňky hostitele, kde se i množí a pak se uvolňují do krve a odtud se sáním ploštice dostávají zpět. Tato nemoc má dvě stádia, kdy první akutní je mírné bez výrazných příznaků, výjimku tvoří děti, u nichž může napadat srdce a způsobit i smrt. Pak následuje stádium chronické, při kterém dochází k zánětu srdce, zvětšení jícnu nebo tlustého střeva.

Původním přenašečem **spavé nemoci** (lidské trypanosomózy) jsou bodalky (*Glossina spp.*), ale u některých forem onemocnění tyto přenašeči už nejsou nezbytní a jsou přenášeny jiným dvoukřídlým hmyzem, proto se mohly rozšířit i na jiné kontinenty. Vývoj parazita v přenašeči končí v přední části trávicí soustavy a přenos je zajištěn přes bodavě sací ústní ústrojí.

Trypanosomóza divokých zvířat a dobytka (nagana) je způsobena druhem *T. brucei* – obr. 2/6, který je pro člověka ale neškodný, protože náš imunitní systém jej zničí.

Naopak původcem spavé nemoci (lidská trypanosomóza) je druh *Trypanosoma rhodensiense*, který je vůči naší imunitní reakci rezistentní, trvá několik týdnů a může být i smrtelná. Tato akutní forma nemoci a je přenášena bodalkami savan. Najdeme ji hlavně ve východní Africe. V západní Africe nám hrozí naopak chronická forma nemoci, která trvá až několik let a je přenášena říčními bodalkami, avšak končí také smrtí.

Pro člověka je fatální schopností parazita častá změna buněčných povrchových glykoproteinů, které oslabují imunitní systém tak, až je zcela vyčerpán. Spavá nemoc probíhá ve vlnách, při nichž až 95 % prvoků zahyne a zbylí jedinci se intenzivně množí. Tento průběh byl zjištěn již na počátku 20. století a poměrně dlouho se také ví, že povrchový glykoprotein je u jednotlivých klonů odlišný a obměňuje se i v kultuře bez vlivu protilátek (Lukeš 1997, Jíra 2009).

Původcem schistosomózy jsou **motolice**. Kromě člověka parazitují tyto motolice u savců a ptáků. Jedná se o gonochoristy, kteří mají výrazný pohlavní dimorfismus. Dospěl-

ci tohoto parazita žijí především v krvi pacientů. Lze rozlišit viscerální (cévy a vnitřní orgány) nebo nazální formu (cévy a tkáně nosní dutiny). Vajíčka těchto motolic nemají víčko, ale jsou často vybaveny trny, které poškozují cévy vnitřních orgánů nebo tkání. Odtud putuje vajíčko díky zánětu do střeva nebo močového měchýře a dále se stolicí nebo s močí do vnějšího prostředí, kde se vyvíjí v **miracidium**. Toto stádium napadá vodní plže, vzniká z něj **sporocysta** a následně **cerkárie** s ocáskem (obr. 2/8), které si najdou, ztrácejí ocásek a penetrují do definitivního hostitele. Následně vytváří stádium **schistosomuly**, která má tělo chráněno **tegumentem**, který ji chrání před imunitním systémem hostitele. Schistosomóza člověka je rozšířena v 74 zemích v tropech a subtropích Starého a Nového světa a způsobena hlavními 6 druhy: *Schistosoma haematobium*, *S. mansoni* a *S. japonicum*. Schistosomózou je ohroženo 600 miliónů, infikováno asi 200 miliónů a 11 000 lidí ročně na ni zemře.

Krevnička močová, jak se česky *S. haematobium* nazývá, ohrožuje především obyvatelstvo severní Afriky, Blízkého a Středního východu až po Indii. Měří zhruba 1 cm a napadá především urogenitální trakt, vzácně i játra, plíce a míchu. Při silném napadení se vyskytuje krev v moči (hematurie). Mezihostiteli jsou různé druhy okružáků rodu *Bulinus*.

Schistosoma mansoni (krevnička střevní) má na svědomí střevní formu nemoci. Velikostně je podobná předchozímu druhu a žije v portální žíle a cévách mezenteria. Vajíčka mají také charakteristický trn a vycházejí z těla spolu se stolicí. Nejvíce poškozenými orgány jsou tlusté střevo a játra, kde způsobuje portální fibrózu a nádorové bujení jako vedlejší onemocnění, ale může také poškodit plíce a míchu. Tato forma nemoci se vyskytuje v Africe a při pobřeží Atlantského oceánu Střední a Jižní Ameriky. Mezihostitelem jsou plži rodu *Biomphalaria*. Dále parazituje i na primátech jak předchozí druh a hlodavcích, kteří pak slouží jako rezervoároví živočichové.

Posledním závažným druhem, který způsobuje schistosomózu je krevnička jaterní (*Schistosoma japonicum*), která poškozují především játra. Tato forma onemocnění se projevuje eozinofilií, erytémem a horečkou. Dospělce najdeme podobně jako předchozí druh v portální žíle a okolních cévách. Vajíčka jsou tentokrát bez trnu a z těla odcházejí opět se stolicí. Choroba je rozšířena ve východní Asii (hlavně Čína, Filipíny a Thajsko) a mezihostiteli jsou plži rodu *Oncomelania*. Na rozdíl od předchozích druhů je spektrum napadených tímto parazitem široké a rezervoárem jsou různé druhy savců. Bohužel účinná vakcína není zatím k dispozici, protože životní cyklus parazita je velmi složitý.

Lymfatická filarióza je obecně způsobena červy, kteří mají několik larválních stádií. Přenašeči této choroby jsou

různí bodavě saví členovci, kde je jejich vývoj vázán na tukové těleso, hemocoel nebo malpighické trubice. Nakonec při dalším sání přenašeče dochází k přenosu infekčních larev do definitivního hostitele.

Typickým původcem **lymfatické filariózy** je hlístice *Wuchereria bancrofti*, který se vyskytuje kosmopolitně v tropickém pásmu v lymfatickém oběhu člověka a způsobuje elefantiázu. Tyto hlístice, jinak mikrofilárie, cestují z lymfy do krevního oběhu, ve dne se zdržují v plicích a v noci se stěhují do periferních cév, protože v této době jsou aktivní komáři rodu *Culex*, *Aedes*, *Anopheles* a *Mansonia*, jejich přenašeči. Proto se v odborné literatuře se tento projev nazývá *microfilaria nocturna*. Nemoc se nejprve projevuje horečkami a v 2. fázi dochází ke vzniku chronických lokálních zánětů, které jsou doprovázeny ztlušťováním lymfatických cév v periférii, kde se zadržuje velké množství mízy a dochází ke vzniku otoků dolních a horních končetin, šourku a penisu. Pokud se parazité dostanou hlouběji, pak se lymfa hromadí v blízkosti ledvin a močového měchýře až dojde k porušení cév a smíchání lymfy s močí (chylurie - mléčná barva moči). Onemocnění bývá doprovázeno **eozinofilií**. Mimo to dochází k zánětům i v plicích, které jsou provázeny ještě bolestí na hrudi a obtížemi při dýchání. Elefantiáza se léčí stejně jako ostatní nematodózy, hlavně benzimidazol (Votava et al. 2006, Volf et al. 2007).

Parazité v naší přírodě

S parazity a chorobami, které způsobují nebo jsou jejich nositeli, se lze setkat nejen v teplých oblastech, ale i u nás.

Toxoplazmózu způsobuje parazit *Toxoplasma gondii* – obr. 2/7, který je jedním z nejhojnějších v České republice. Z již uvedených parazitů jsou jim nejbližší malárie, které se řadí také do kmene *Apicomplexa*. Jedná se o střevní parazitické prvoky z třídy *Coccidea*, kde konečným hostitelem je kočka domácí nebo kočkovitá šelma, zde probíhá nepohlavní rozmnožování a tvorba tkáňových cyst. Kočka se nakazí při požívání syrového masa nakaženého mezihostitele. Následuje pohlavní rozmnožování, které probíhá v buňkách tenkého střeva a vznikají oocysty ($12 \times 11 \mu\text{m}$), které se uvolňují do vnějšího prostředí s trusem. Oocysty jsou nejprve ve stavu, který je neinfekční, ale uzrávají v závislosti na teplotě asi během týdne a pak zůstávají infekční rok i déle. Velice zajímavou, ale nebezpečnou vlastností toxoplazmy, je její schopnost nakazit široké spektrum mezihostitelů (všichni teplokrevní obratlovci – i člověk), kde vytváří tkáňové cysty a dochází k dalšímu nepohlavnímu rozmnožování. Toxoplazmózou se může nakazit i plod těhotné ženy (kongenitální nákaza). Dochází k tomu při první infekci těhotné ženy. Nejvíce vnímavé jsou ženy po 30. týdnu těhotenství. Při této nákaze může

dojít k různému poškození plodu a během nákazy v 1. trimestru těhotenství i k potratu. Toxoplazmóza je velice častá infekce nejen u zvířat, ale i u lidí. U nás je zastoupena asi u 20 % obyvatel. Průběh toxoplazmózy je většinou bez typických příznaků, kdy v akutní fázi dochází k horečkám a otokům mízních uzlin, podobně jako u chřipky. Velmi nebezpečné jsou nákazy těhotných žen, které toxoplazmózu ještě neprodělaly, u nichž může dojít k velmi vážnému poškození plodu. Další ohroženou skupinou jsou oslabení jedinci, obzvláště nemocní s AIDS. Nejčastější je nákaza ze špatně tepelně zpracovaného masa mezihostitelů. Proto jsou ženy vyšetřovány na přítomnost protilátek na počátku těhotenství (Volf et al. 2007, Jira 2009).

Toxoplazma má vliv na chování a psychiku mezihostitele. Bylo zjištěno, že nakažená myš ztrácí strach z pachu koček. Nakažení lidé mají zpomalené reakce, jsou méně zvědaví, svědomití a mají výrazně větší pravděpodobnost autonehody. Muži jsou více podezřívaví, neradi se podřizují a jsou introvertní. Ženy jsou naopak méně podezřívavé, dobře se podřizují a jsou extrovertní. Nakažení potkani i muži mají zvýšenou hladinu testosteronu a minimálně u potkanů bylo zjištěno, že jejich pach je pro samičky přitažlivější. Přitom je již dlouho známo, že u řady zvířat se toxoplazma přenáší ze samců na samice během pohlavního styku. U člověka to zatím prokázáno nebylo, ale bylo pozorováno, že u žen, na rozdíl od mužů, se zvyšuje riziko nákazy mezi 20. až 30. rokem věku (Flegr 2013). Léčba akutní toxoplazmózy probíhá sulfoamidami a nebo antibiotiky.

Také **motolice** jsou charakteristické složitými životními cykly, v nichž jako mezihostitel figuruje nějaký druh měkkýše. Mezi kosmopolitní motolice, které se sporadicky vyskytují i u nás, náleží motolice jaterní (*Fasciola hepatica*), kterou řadíme do čeledi *Fasciolidae* mezi dvouhostitelské motolice. Její rozměry jsou $60 \times 15 \text{ mm}$. Tento druh poškozují játra a žlučovody. Nejvíce tato motolice napadá obyvatelstvo v Jižní Americe v Bolívii (až 15 % populace). Tato motolice je vázána na vodní plže, jako první mezihostitele, u nás především na bahnatku malou (*Galba truncatula*), kterou motolice ve vodě vyhledá ve stádiu miracidia. Tato plovatka je schopná žít na podmačených lokalitách. Motolice se do definitivního hostitele (býložravci – ovce a dobytek) dostávají s potravou (salát z vodních rostlin) v podobě metacerkárií, které se v trávicí trubici uvolňují (**excystují**) a motolice pronikají do břišní dutiny a jater. Následně se usadí ve žlučovodech a způsobují fibrózu až cirhózu jater. Člověk se může nakazit i tepelně neupravenými játry zvířat, kdy se mladé motolice mohou zachytit v hltanu, kde způsobují krvácení a otoky – **halzoun**. Nejúčinnější prevence je v oblasti zpracování potravin, které je nutné před konzumací dobře tepelně upravit.

Trichobilharzia regenti, motolice objevená v roce 1998 v České republice, se na některých lokalitách vyskytuje až u 40 % volně žijících vodních ptáků. Napadá je prostřednictvím volně plovoucích cercárií. Tato stádia, se uvolňují ve vodě z vodních plžů rodu *Radix* a pronikají ptákům pod kůži. Oproti ostatním schistosomám, zalézají tyto motolice nejprve do periferních nervů, pak do míchy, mozku a dále do nosní sliznice, kde se množí. Infikovaní ptáci mohou mít poškozené nervové tkáně a způsobit poruchy, u těžších infekcí zejména ochrnutí končetin. U lidí mohou různé druhy trichobilharzií způsobit cercarióvé vyrážky vznikající po koupání ve vodních nádržích. I putování cercárií v savcích může mít podobné následky jako u napadených ptáků. Rozdíl mezi ptačím a savčím hostitelem jsou však tak velké, že parazit v savcích nedospívá a pak hyne. U lidí s cercariovou dermatitidou zatím nebylo prokázáno jiné postižení než vyrážka, někdy provázená zduřením lymfatických uzlin (Horák 2008).

Tasemnice jsou endoparazité lokalizováni v trávicí soustavě hostitelů, především obratlovců. Pro tyto helminty je charakteristický přichycovací orgán jako jsou háčky na chobotku (rostellum) nebo přísavné rýhy a kruhovitě přísavky na hlavičce neboli skolexu. Tělo (strobila) tasemnic je článkované (obr. 2/9), přičemž v každém článku jsou samostatné funkční pohlavní orgány. Tasemnice, které se v ČR vyskytují nejčastěji a patří do řádu *Cyclophyllidea*, které mají na skolexu 4 přísavky. Mezi tyto nebezpečné tasemnice řadíme tasemnici dlouhočlennou (*Taenia solium*) a tasemnici bezbranou (*T. saginata*).

T. solium je kosmopolitní parazit, jehož definitivním hostitelem je pouze člověk. Mezihostitelem je prase, které se nakazí vajíčky v potravě. Ve střevě prasete se z vajíček vyvinou pohyblivé larvy – **onkosféry**. Tyto larvy napadají různé orgány včetně svalů, kde se vytváří další stádium – **cysticerkus**. Člověk se nejčastěji nakazí nedostatečně tepelně upravenou potravou. Hlavička tohoto druhu je vybavena háčky a nemoc se projevuje nechutenstvím, bolestí břicha, průjmy a zácpou. Výjimečně může dojít k nákaze člověka vajíčky a pak onkosféry napadají různé orgány (svaly, oči a mozek) a cysticerky způsobují epilepsii, oslepnutí, poruchu rovnováhy až smrt. Tato forma onemocnění se objevuje nejčastěji v Americe, Africe, Indii a Číně, u nás byla zaznamenána naposled před více než 10 lety.

Tasemnice bezbraná (*T. saginata*) se také vyskytuje po celém světě a je dokonce o něco větší než předchozí druh *T. solium* (2-3 m), neboť dorůstá délky 3 až 5 m. Na rozdíl od předchozí tasemnice nemá rostrum s háčky. Jako mezihostitele využívá skot a definitivním hostitelem zůstává člověk, který se nakazí cysticerkem z neupraveného hovězího masa (např. tatarské bifteky). Tato tasemnice nevyvolává lidskou cysticerkózu (Volf et al. 2007).

Člověk se navíc může nakazit tesemnicemi od svých miláčků, psů. Pes je konečným hostitelem více druhů tasemnic. Ve střevě psa se nacházejí dospělci a do vnějšího prostředí se dostávají vajíčka, která jsou infekční pro další mezihostitele. V tkáních mezihostitele se z vajíček tasemnic vyvíjejí larvocysty (boubele, hydatidy). Ze psích tasemnic jsou pro nás významné dva zástupci rodu *Echinococcus*. Jsou to malé tasemnice (3 až 5 článků, velikost 2 – 7 mm). Pes je například typickým hostitelem měchožila zhoubného (*E. granulosus*). Býložravci, prasata a člověk jsou mezihostiteli, u kterých infekce způsobuje cystickou echinokokózu. V Evropě je nejvyšší výskyt měchožila zhoubného u psů hlášen ve Středomoří, kde se jako mezihostitelé uplatňují hlavně ovce. Výskyt cystické echinokokózy u člověka je endemický a je vázán na výskyt tasemnice *E. granulosus* psů (např. v Řecku je ročně hlášeno 13 až 15 případů na 100 000 obyvatel). V ČR bylo diagnostikováno od roku 1993 až do roku 1999 sérologicky celkem 18 případů (Koudela 2006).

Prevencí před nákazou tasemnicemi je nejen dodržování základních hygienických návyků, tak i dokonalá tepelná úprava masa a jeho veterinární kontrola.

Škrkavky patří mezi hlístice, řád *Ascaridida* a čeleď *Ascaridae*. Nejznámější je škrkavka dětská (*Ascaris lumbricoides*), která je opět jako předchozí tasemnice kosmopolitním druhem a parazituje v tenkém střevě člověka a lidoopů. Odhady světové zdravotnické organizace uvádí asi 1 miliardu nakažených lidí. U nás je ročně zaznamenáno maximálně několik desítek až stovek pacientů, ale jsou země, kde tento parazit napadá až 50% obyvatel. Larvy žijí v odolných vajíčkách ve vnějším prostředí až několik měsíců. Zdrojem nákazy jsou kontaminované potraviny, které jsou nedostatečně teplotně zpracované. Ze střeva pronikají larvy krevní cestou do jater, pak do srdce a plic, poté jsou larvy vypuzeny dýchacími cestami do úst, kde jsou polknuty a dostávají se zpět do střev, kde dospívají. Krevní a plicní stádia vyvolávají kašel, záněty plic, horečky a eozinofilii. Mimo mechanického poškození jater a dalších částí trávicí soustavy vylučují metabolity, které ovlivňují nervovou soustavu a působí vznik alergických ekzémů. Onemocnění se dále projevuje nechutenstvím, zvracením a průjmy. Při masivní nákaze může dojít až k protržení (ruptuře) střeva.

U člověka může parazitovat i škrkavka psí a kočičí (*Toxocara canis*, *T. cati*) a jedná se o larvální toxokarózu, kdy migrující larvy poškozují orgány, jako jsou plíce, oči a mozek. V České republice byly zjištěny protilátky u 18 % populace, i když se jedná hlavně o škrkavky našich domácích mazlíčků (Votava et al. 2006, Volf et al. 2007).

Klíště obecné (*Ixodes ricinus*), které je v poslední době velice aktuálním parazitem a vektorem závažných chorob

člověka, náleží systematicky do třídy klepítkačů (*Chelicerata*) mezi roztoče (*Acarina*) a do čeledi *Ixodidae* (klíšťovití). Tento roztoč se vyznačuje přítomností štítku (scutum) na těle, který u samce kryje celé tělo, ale u nenasáté samice pouze jeho polovinu nebo třetinu. Zadní část těla (idiosoma) klíšťe je velice elastická, aby se samička mohla dostatečně nasát a tím pádem zvětšit svůj objem. Přední část těla (gnathosoma) nese nejen končetiny, ale i charakteristický rypáček (hypostom), jehož přichycovací funkci vyplňují koncentrické a zahnuté zoubky. Nasátá samička klíšťe se pouští svého hostitele a produkuje vajíčka, ze kterých se vyvíjí larva a pak nymfa. Tato stádia také sají a přeměňují se v další stádium nymfy a následně v dospělce. Výše uvedená stádia klíšťat čekají na svého hostitele převážně na vegetaci a jeho přítomnost určí díky Hallerovu orgánu na předním páru nohou, který deteguje CO₂, teplo atd., protože oči jim chybí. U larev bývá hostitelem drobný hlodavec, pták nebo ještěrka. Nymfy už napadají větší obratlovce a dospělci hlavně větší lesní zvěř, hospodářská a domácí zvířata. Člověk může být hostitelem všech jmenovaných stádií klíšťat od larvy po dospělce. Délka života klíšťe je zhruba 6 let, protože každé stádium potřebuje pro svůj vývoj asi 1 rok. Nejvíce klíšťat najdeme v květnu – září v níže položených rovinách, údolích a méně na horách od března do listopadu v závislosti na počasí. Z hlediska biotopů, tak jsou hojná v listnatých a smíšených lesích s křovinami. Jejich nebezpečí vůči člověku spočívá především v přenosu klíšťové encefalitidy a lymfské boreliózy.

Klíšťová encefalitida je způsobena virem. Česká republika patří spolu s pobaltskými státy a Ruskem mezi země s nejvyšším rozšířením klíšťové encefalitidy na světě (Pazdiora & al. 2008). Lymfská borelióza je bakteriální onemocnění, jež zahrnuje komplex druhů *Borrelia burgdorferi*. V případě boreliózy se v místě sání klíšťe vytvoří 2 - 6 týdnů po infekci zarudlá skvrna, která je uprostřed světlá. Skvrnu nazýváme erythema migrans. Klíšťové encefalitidě můžeme předejít díky vakcinaci, ale u lymfské boreliózy vakcína pro Evropu neexistuje. Naopak v Americe je vakcína proti borelióze možná, protože byla vyvinuta účinná vakcína proti jinému poddruhu borelie, který se ale v Evropě nevyskytuje, a tak je americká vakcína neúčinná (Volf et al. 2007).

Další roztoč, **zákožka svrabová** (*Sarcoptes scabiei*) z čeledi zákožkovitých (*Sarcoptidae*), způsobuje sarkoptidální svrab. Rozměrově jsou zákožky mnohem menší než klíšťata. Vývojový cyklus trvá u tohoto mikroskopického roztoče pouhé dva týdny a celý se odehrává na lidském těle a obsahuje dvě larvální stádia. Přítomnost zákožek se určuje pod mikroskopem. Nejčastěji žijí ve spodních vrstvách pokožky, kde se živí nejen buňkami, ale i tkáňovým morkem. Oplodněné samičky, zde vytvářejí krátké chodbičky,

ale samci a nymfy žijí na povrchu pokožky. Vyskytuje se v kolektivech lidí, jako jsou ubytovny, koleje, internáty a zdravotnické zařízení. Svrab se projevuje svěděním kůže, která často rudne. Zákožky přednostně napadají kůži mezi prsty, na zápěstí, podbřišku a genitálu.

Beznohé larvy **blech** lze obvykle nalézt v hnízdech hostitelů, kde se živí jejich odpadem nebo trusem dospělých blech. Taxon blech je velice druhově početný (2000 druhů z toho 100 v samotné ČR). Kukla je obalena kokonem ze sekretu ústních žláz, který je navíc lepkavý pro okolní materiál a funguje jako její ochrana. Dospělci sají krev svým hostitelům převážně z řad savců a ptáků. Díky třetímu páru skákacích končetin s bílkovinou resilinem jsou velice dobře pohyblivé, a tak snadno mění své hostitele a nejsou na nich tolik závislé. Také kýlovitá hlava a ze stran zploštělý tvar těla umožňuje rychlý pohyb v srsti a peří hostitele. Naopak k uchycení na hostiteli jsou blechy vybaveny brvami a trny, které tvoří hřebínky (ktenidia) a jsou druhovými znaky. Sání krve blech na hostitelích je velice bolestivé a často alergenní. Fungují často jako přenašeči různých chorob, a to nejen zvířecích, ale i lidských.

Nejvíce známou lidskou chorobou, kterou blechy přenášejí, je **mor**, který je bakteriálního původu (*Yersinia pestis*). Mor přenáší především blecha morová (*Xenopsylla cheopis*) a obecná (*Pulex irritans*). Blecha obecná byla u nás v minulosti velice rozšířená, ale dnes je vzácná. Pro šíření moru jsou důležité ještě další rezervoároví hostitelé, a to hlodavci, na kterých blechy také sají. Mor byl v historii lidstva asi nejzávažnější epidemickou chorobou. Poslední epidemie moru proběhla na začátku 20. století v jihovýchodní Asii, kde se dodnes vyskytuje. Mor se ve 20. století nevyhnul ani Americe. Poslední mor v USA proběhl v letech 1924 – 1925 v Los Angeles, ale přírodní ohniska zůstávají porůznu v Severní i Jižní Americe dodnes. V Indii ještě v letech 1939 – 1948 zabil mor 218 000 lidí. Za druhé světové války byla nákaza zavlečena prostřednictvím potkanů na lodích znovu do Evropy, a to na Maltu, do jižní Itálie a na Sardinii. Zatím poslední případ moru importovaného do Evropy byl zaznamenán roku 1970 ve Francii. Jedna z posledních lokálních epidemií proběhla v roce 1994 v Indii, ale dodnes jsou ročně celosvětově hlášeny stovky případů onemocnění člověka morem (Fürstl 2008).

V současnosti jsou u nás nejvíce rozšířeny blechy našich domácích zvířat, psů a koček: blecha psí (*Ctenocephalides canis* – obr. 2/10) a blecha kočičí (*C. felis*), které však napadají i nás jejich chovatele. Jako prevenci je třeba dodržovat základní hygienu a pořádek v domácnostech, ale i v koticích, kde zvířata žijí. Zvířata je nutné odblešit pomocí insekticidů (Actelic nebo Biolit) (Volf et al. 2007).

Vši naproti tomu sají krev během celého životního cyklu

a jsou bezprostředně vázány na svého hostitele. Ústní ústrojí je proto bodavě-sací. Jedná se pouze o parazity savců, kteří žijí přichycení na jejich chlupech pomocí drápků a výběžků na končetinách. Díky různým rozměrům těchto kleští jsou úzce druhově specifictí. Vajíčka neboli **hnidy** jsou vybaveny víčky a jsou přilepeny na bázi chlupů a vlasů. Všichni jsou důležitými přenašeči různých onemocnění zvířat a lidí.

Nejčastějším ektoparazitem dětí je **veš dětská** (*Pediculus capitis* – obr. 2/11), která se zdržuje především ve vlasech v okolí spánků, a proto se jí někdy říká i veš hlavová (obr. 11). Naštěstí tato veš není přenašečem žádného onemocnění na člověka a její odstranění je jednoduché, a to pomocí šampónu s insekticidem, na který nejsou vši ještě rezistentní.

Další druh lidské vši je **veš šatní** (*Pediculus humanus*), která, jak název napovídá, žije pod šaty člověka, kam klade vajíčka. U nás se vyskytuje řídce, převážně ve věznicích a azylových domech. Její hlavní význam spočívá v přenosu skvrnitého tyfu, který způsobuje bakterie *Rickettsia prowekii* a byla objevena českým vědcem S. Prowazkem v době 1. světové války. Mimo této závažné nemoci přenáší ještě zákopovou a návratnou horečku, jejichž původci patří mezi borelie a šíří se v kolektivech s nižší hygienou (např. 1. světová válka), dnes ve východní Africe.

Posledním druhem vši, který parazituje na člověku a stojí za zmínku, je **veš muňka** (*Phthirus pubis*), která je menší než předchozí druhy. Má velké drápků, jimiž se drží v ochlupení pohlavních orgánů a přenáší se při pohlavním styku nebo ložním prádlem. Její bodnutí zanechává na kůži člověka modrošedé skvrny. Muňkám se lidově říká **filcky**. Na základě nedávné analýzy DNA muněk žijících na lidech i muněk žijících na gorilách se ukázalo, že genetické rozdíly jsou mnohem menší, než se čekalo. Proto vědci usuzují, že muňky ještě před 3,3 milionu let měly stejného hostitele, kterým byl předek člověka a gorily. Teprve potom se obě formy vši oddělily a specializovaly se na parazitování buď u lidí, nebo u goril (Patočka 2007).

Štěnice podobně jako vši sají na svých hostitelích po celou dobu svého životního cyklu. Charakteristická je pro jejich dospělce i dlouhá schopnost hladovění, podobně jako u klíšťat i jeden rok. Další zajímavostí štěnic je traumatická inseminace, kdy samec oplodní samici perforací na boku. Štěnice se přes den schovávají v různých šterbinách např. lidských obydlí. Na jejich likvidaci se v současné době používají kontaktní insekticidy. Pro člověka je nejvýznamnější **štěnice domácí** (*Cimex lectularius* – obr. 2/12), která v místě sání způsobuje také svědivé pupeny, ale nepřenáší žádnou chorobu. Likvidují se opět pomocí insekticidů: Biolit, Actelic a Instop (Votava et al. 2006, Volf et al. 2007).

Literatura

- Anonymus (2013): Dlouhodobě nízký výskyt TBC v ČR trval i loni. – Dostupné z: <http://www.pneumologie.cz/novinka/290/dlouhodobeni-zky-vyskyt-tbc-v-cr-trval-i-loni.htm>, citováno dne: 7.9.2013
- Anonymus (2013): Historie a rozšíření cholery. – Dostupné z: <http://www.wikiskripta.eu/index.php/Cholera>, citováno dne: 25.10.2013
- Anonymus (2013): Listerióza. – Dostupné z: <http://cs.wikipedia.org/wiki/Listeri%C3%B3za>, citováno dne: 30.10.2013
- Anonymus (2013): OSN čelí žalobě kvůli epidemii cholery, na Haiti ji zavlekli mírotvorci. – Dostupné z: http://zpravy.idnes.cz/osn-zazalovali-pozustali-obeti-epidemie-cholery-na-haiti-chteji-odskodne-110-zahranicni.aspx?c=A131010_155910_zahranicni_im, citováno dne: 24.10.2013
- Anonymus (2013): Trendy vývoje a výskyt HIV/AIDS v ČR v roce 2012. – Dostupné z: http://www.szu.cz/uploads/documents/CeM/HIV_AIDS/rocn%C3%AD_zpravy/2012/Tiskova_zprava_NRL_AIDS_20130128.pdf, citováno dne: 26.10.2013
- Anonymus (2013): Tuberkulóza. – Dostupné z: <http://www.cs.wikipedia.org/wiki/Tuberkul%C3%96za>, citováno dne: 27.10.2013
- Anonymus (2013): Výskyt HIV/AIDS u dospělých. Pořadí států. – Dostupné z: <http://www.celysvet.cz/poradi-statu-hiv-aids---vyskyt-u-dospelych>, citováno dne: 5.11.2013
- Flegel J. (2013): Toxoplazmóza - nová pohlavně přenosná choroba? – Vesmír 92: 510.
- Förstl M. (2008): Mor černá smrt. – Vesmír 87: 392.
- Horák P. (2008): Parazitictí „červí“ útočí na mozek. – Vesmír 87: 484.
- Hošek P. (1994): O „zbraňových systémech“ malarických plazmodií. – Vesmír 73: 148.
- Husa P. (2009): Virová hepatitida C. – Klinická Farmakologie a Farmacie 23: 30-34.
- Husa P., Plíšek S. & Šperl J. (2013): Diagnostika a léčba chronické hepatitidy B. – Dostupné z: <http://www.infekce.cz/dokument1.htm>, citováno dne: 26.10.2013
- Chalupský J. (1994): Příletištní malárie. – Vesmír 73: 152.
- Jíra J. (2009): Lékařská protozoologie. – Galén, Praha, 567 pp.
- Klener P. & Aschermann M. eds. (2011). Vnitřní lékařství. – Galén, Praha, 1174 pp.
- Kostiuk P. (2007): Současná prevence a terapie chřipky: vakcinace a antivirotika. – Monitor medicinae 16: 4.
- Koudela B. (2006): Ohrožují nás paraziti z psích výkalů? – Vesmír 85: 416.
- Kynčl J., Skoupá J. & Černá V. (2012): Kolik stojí chřipka v ČR v roce 2012? – Prakticus 11: 17.
- Lipoldová M. (2001): Tropický parazit napadl americké lovecké psy. Zbláznila se příroda? – Vesmír 80: 209.
- Lobovská A. (2002): Infekční nemoci. – Karolinum, Praha, 264 pp.
- Lukáš K. & Hep A. (2009): Průjmová onemocnění z pohledu klinika. – Interní medicína pro praxi 6: 22-30.
- Lukeš J. (1997): Trypanozomy – mistři v převlékání kabátů. – Vesmír 76: 257.
- Mírejovský P. & Bednář B. (1997): Obecná patologie. – Karolinum, Praha, 83 pp.
- Patočka J. (2007): Muňka byla na člověka přenesena z goril. – Vesmír 86: 753.

- Patočka J. & Strunecká A. (2013): Včelí jed ničí virus HIV a brání jeho šíření. – *Vesmír* 92: 384.
- Pazdiora P., Benesová J., Böhmová Z., Králíková J., Kubátová A., Menclová I., Morávková I., Průchová J., Prechová M., Spácilová M., Vodrážková Z., Struncová V. & Svecová M. (2008): The prevalence of tick-borne encephalitis in the region of West Bohemia (Czech Republic) between 1960 – 2005. – *Wiener Medizinische Wochenschrift* 1583: 91-93.
- Petráš M. & Lesná I. K. (2013): Očkování proti choleře. – Dostupné z: http://www.vakciny.net/ockovani_cizina/cholera.html, citováno dne: 30.10.2013
- Sedláček J. (2013): Genová terapie v léčbě HIV. – *Vesmír* 92: 321.
- Schreiber V. (2001): Malárie jako trojský kůň. – *Vesmír* 80: 656.
- Sloup M. (1998): Lékařská mikrobiologie. – Veřejná informační služba, Plzeň, 182 pp.
- Sohrabi Y., Šíma M. & Lipoldová M. (2012): Ničivky sužují lidstvo od dávných dob. – *Vesmír* 91: 660.
- Tauchen J. & Huml L. (2013): *Calycophyllum spruceanum*, bič na bičíkovce? – *Vesmír* 92: 562.
- Teřl M. & Krákorová G. eds. (2004): Plicní lékařství. – Karolinum, Praha, 218 pp.
- Volf P. & Horák P. eds. (2007). Paraziti a jejich biologie. – Triton, Praha, 618 pp.
- Votava M. & Černohorská L. eds. (2006). Lékařská mikrobiologie speciální. – Neptun, 493 pp.
- Waisser K. (2011): Tuberkulóza 2011. – *Vesmír* 90: 107.

3 Mazlíček nebo zabiják

Chov domácích zvířat, pro která existuje v angličtině označení „pet“ a v češtině ekvivalent „domácí mazlíček“, má velmi dlouhou tradici. Počátky domestikace mazlíčků spadají dle archeologických nálezů do přelomu mladší a starší doby kamenné (paleolitu a neolitu), kdy se z člověka sběrače - lovce stává usedlý zemědělec. Časová hranice by měla být zhruba 14 000 let (Majerová 2010). Současné moderní výzkumy (analýzy mitochondriální DNA) však podávají důkazy o tom, že například k domestikaci psa došlo v Evropě již v rozmezí přibližně před 20 000 až 32 000 lety (Thalman & al. 2013).

Domestikace domácích mazlíčků

Domestikace, neboli zdomácnění, je proces, při kterém člověk nahrazením přirozeného výběru umělou cílevědomou selekcí přeměnil divoce žijící druhy v rozmanitá plemena, lišící se od původního předka morfologickými, fyziologickými či behaviorálními znaky.

Obecně je za **domestikovaný** považován takový druh, který lze snadno chovat a úspěšně rozmnožovat v zajetí. Ne všechny druhy se však pro tento účel hodí. Podmínkou úspěšného procesu je často silný smečkový či stádový pud, který usnadňuje komunikaci s člověkem. Problémy mohou nastat u potravních specialistů a vše závisí také na příznivých historických okolnostech. Ke zdomácnění celé řady divokých zvířat došlo v oblastech s určitou kulturní vyspělostí lidské populace a současným výskytem vhodného zvířecího předka. Od počátečního zajetí a držení divokých zvířat se přešlo k jejich postupnému ochočování. Finální částí celého procesu je pak vlastní chov zvířat.

Prvotní důvody domestikace se v mnohém lišily od dnešního využití. U řady druhů byly hlavní příčinou kulturní záležitosti. V té době náboženství mnohých kmenů požadovala časté obětování zvířat a ta sloužila hlavně k rituálním účelům (skot, drůbež). Až mnohem později se začala využívat hospodářsky. Některá zvířata se k člověku přidala téměř samovolně – například pes, kočka či holub. Na jiná se člověk zaměřil a bylo nutné je nejprve zkrotit – například kůň.

Opakem domestikace je tzv. **feralizace** (zdivočení), kdy člověk úmyslně nebo neúmyslně vypustí do volné přírody zdomácnělá zvířata. Za ferální populace se považují taktéž etablované populace druhů zavlečených (více viz kapitola Introdokované druhy organismů). To se týká například holuba domácího. Při feralizaci chovaných druhů však nedochází (v dosud sledovaném časovém horizontu) k návratu na úroveň divokých předků (Majerová 2010).

Procesem domestikace vznikly druhy domácích zvířat chovaných na masné produkty (viz kapitola „Maso z přírody“) nebo jako zdroj přírodních materiálů (viz kapitola „Bez přírodních materiálů není móda“), stejně jako některé druhy chované pro potěchu – domácí mazlíčci, kterými se zabývá tato kapitola.

Zatímco v dávných dobách byl chov mazlíčků víceméně praktickou záležitostí, v současnosti se jejich obliba rozrostla do obrovských rozměrů. Vzniklo celé obchodní odvětví, vyrábějící a prodávající různé chovatelské potřeby a samozřejmě i zvířata samotná. Zatímco ještě sedmdesátých letech minulého století byli například velcí papoušci záležitostí zoologických zahrad a několika soukromých chovatelů, dnes se běžně prodávají v obchodech. Stejná situace je i u mnohých druhů savců a plazů.

Mazlíčci jako lék i nebezpečí

Zjištění, že společnost zvířat má pro člověka mnohdy až léčebný účinek, vedla k rozvoji oboru zvaného **zooterapie** (též animoterapie). Jedná se o rehabilitační a psychosociální metody, které jsou založeny na využití vzájemného pozitivního působení člověka a zvířete. Tento obor není žádnou novinkou a má bohatou historii. Již v 8. století byli nasazováni „zvířecí terapeuti“ v řadě léčebných zařízení v Belgii, v 18. století jsou doloženy příklady z Anglie. V nemocnicích v USA pak byli v roce 1919 s úspěchem využíváni psi jako partneři pro hru. Jednalo se tedy o počátky **canisterapie**, která využívá pozitivní působení psa na člověka. Uplatňuje se především jako podpůrná psychoterapeutická metoda v situacích, kdy jiné metody selhávají. Častými pacienty jsou například citově deprimované děti, autisté a mentálně postižení. Dobrých výsledků s použitím psů se dosahuje u socioterapie v domovech důchodců. Canisterapie podněcuje také rozvoj jemné a hrubé motoriky, verbální a neverbální komunikaci, orientaci v prostoru u nevidomých a mimo jiné je ideální přípravnou fází pro **hipoterapii** s koňmi směřovanou hlavně na pohybový aparát (Smutná 2010). Příznivý vliv zejména na duševní stav člověka však mohou mít i menší zvířata jako například kočky (felisterapie), u autistických dětí byly zaznamenány pokroky i v případě kontaktu s drobnými hlodavci jako jsou morčata, křečci či králíci. Zooterapie se ale neomezuje jen na mazlíčky. Při léčbě drogově závislých jsou často využívána hospodářská zvířata, kdy péče a zodpovědnost za ně se stává pro pacienty důležitou částí terapie. Za tímto účelem jsou zakládány různé farmy.

Společnost zvířat však může pro člověka znamenat i nebezpečí. Relativně časté jsou v současné době alergické

reakce na kočky, psy, hlodavce či papoušky. Před jejich pořízením je tedy vhodné využít možnosti testování na alergologii než později řešit problém, jak se jich zbavit. Nejčastěji se hovoří o alergii na srst či peří, avšak zdrojem alergenů jsou ve skutečnosti nejčastěji sliny, moč, šupinky kůže nebo výměšky různých žláz. Na chlupech nebo peří se alergeny často jenom přenáší. Proto nebývá řešení pořízení psa či kočky bez srsti.

Mezi výrazná rizika chovu mazlíčků patří i nebezpečí přenosu chorob nebo parazitů. Známe je obzvláště riziko přenosu psitakózy z papoušků způsobující úporné až smrtelné zápal plic. Všeobecně se také ví, že kočky jsou přenašeči toxoplazmózy, jejíž hlavním zdrojem jsou vajíčka výtrusovce *Toxoplasma gondii* v kočičím trusu. Toxoplazmóza je největší riziko pro těhotné ženy a lidi s oslabenou imunitou. Méně se ale ví, že až 90% plazů, zejména leguánů a želv, je nositeli bakterií rodu *Salmonella*. Byl také zaznamenán případ přenosu kravských neštovic na člověka po škrábnutí laboratorními potkany (Dlhý 2009).

Domácí mazlíčci jsou i přenašeči parazitů; psi i kočky potenciálně ohrožují svého chovatele toxokarózou nebo echinokokózou (onemocnění způsobené larvami tasemnic příslušných rodů). Česká klasika tvrdí, že blecha psí na člověka nejde, ale toto zlidovělé filmové tvrzení nemá samozřejmě žádné reálné opodstatnění. Mazlíčci přenáší i klíšťata, všenky, roztoče nebo dermální plísňe. Řada dalších rizik přenosu onemocnění na člověka je pak zmíněna u konkrétních skupin chovaných zvířat.

Chovaná zvířata však mohou být pro člověka nebezpečná i jinak. Opatrní musí být chovatelé jedovatých plazů či jiných volně žijících zvířat jako jsou třeba velké kočkovité šelmy. Je nutné mít na paměti, že je nelze vždy úplně ochotit a zbavit jejich přírodních instinktů. Problémy však může způsobit i špatně zvolené plemeno psa a následně jeho nezvládnutá výchova. Pokud tedy chovatel nedokáže být důsledný ve výcviku a věnovat psovi dostatek času, neměl by si pořizovat služební či bojová plemena. V případě napadení člověka je většinou nutné hledat prvotní chybu u majitele psa a nikoli u psa samotného.

Chov zvířat, včetně chovu domácích mazlíčků s sebou přináší i řadu dalších úskalí. I proto jsou tyto pojmy („chov zvířat“, „chovatel“) ukotveny v legislativě a podléhají řadě právních norem (viz podkapitola Legislativa a chov zvířat).

Doma chování mazlíčků

Doma chované druhy živočichů lze snadno rozdělit do několika skupin podle způsobu jejich chovu. Typickým příkladem je **vivaristika**, tedy chov živočichů v akváriích, teráriích nebo insektáriích. Jasně vymezenou skupinou je také klecový nebo voliérový chov ptáků a malých savců.

Akvaristika

Ryby byly již od mladší kamenné využívány jako zdroj potravy a nejstarší doklady o jejich chovu pocházejí z mezopotamského města Lagaš z období cca 2600 před n. l. Ke zlomu vztahu člověka a ryb pak došlo v Číně, kde se začaly ryby primárně využívat jako ozdoba zahrad (Kučerová 2012). Číňané započali dnes již tisíciletou tradici chovu „zlatých“ karasů (*Carassius auratus auratus*). Po několika stoletích byla z tohoto karase vyšlechtěna tzv. zlatá rybka a posléze i její forma s dlouhými ploutvemi – **závojnátka** (*Carassius auratus auratus* var. *bicaudatus*). Do Evropy byla první zmínka o zlatých rybkách přivezena na konci 13. století cestovatelem Marcem Polem. Import tohoto druhu byl však umožněn až po otevření čínských hranic evropskému obchodu a poprvé byla importována do Portugalska v roce 1611. Poté se začaly v Evropě objevovat pokusy s chovem jiných druhů ryb ve skleněných nádržích.

U nás se o vznik akvaristiky zasloužil J. E. Purkyně, který v roce 1857 zřídil pro Fyziologický ústav v Praze veřejně přístupné akvárium. První tištěné články o akvaristice byly v roce 1875 publikovány J. Kafkou v časopise *Vesmír*. Tentýž autor vydal v roce 1885 první akvaristickou publikaci, která byla návodem ke zřizování akvárií a terárií. První import tropických ryb na naše území proběhl v roce 1897, kdy byly dovezeny bojovnice pestré (*Betta splendens*). V roce 1899 vznikl První spolek přátel akvárií a terárií v Království českém v Praze nazvaný *Aquarium* a byla uspořádána první akvaristická výstava. Tato organizace pod názvem *Akvárium* působí dodnes.

Dnešní doba umožňuje všem zájemcům o chov akvarijních rybek výběr ze stovek různě tvarovaných a zbarvených druhů. Díky technickému pokroku ve vybavení akvárií je možný chov všech druhů – sladkovodních a mořských, tropických i studenododních ryb. Nejpobulárnější však zůstávají druhy tropických sladkých vod díky nenáročnosti jejich chovu. V současné době jsou v módě tzv. **nanoakvária**. Jedná se o miniakvária o obsahu obvykle 20 – 40 litrů, byť ustanovení biologické rovnováhy je v takovém akváriu velmi nesnadné. Specializované firmy dnes dodávají často kompletně zařízená a osazená akvária, včetně vhodných ryb (Kučerová 2012).

Mezi skupiny ryb vhodné i pro začátečníky patří například **živorodky**, které se snadno množí. Často je chována živorodka duhová neboli paví očko (*Poecilia reticulata*), dále mečovky rodu *Xiphophorus* či plata skvrnitá (*Xiphophorus maculatus*). Oblíbené jsou také **labyrintky**, které své jméno získaly podle nadžaberního orgánu – labyrintu, který jim umožňuje přijímat vzdušný kyslík. Samci většiny druhů labyrintek staví pěnové hnízdo plovoucí na vodní hladině a o jikry i potěr se starají. Obvykle jsou chovány různé druhy čichavců (rod *Colisa* – obr. 3/4 a *Trichogaster*),

rájovci (rod *Helostoma*) či bojovnice pestrá (*Betta splendens*). Mezi méně náročné jsou pak řazeny také parmičky - prvenství mezi parmičkami jistě stále hájí parmička čtyřpruhá (*Puntius (Systemus) terazona* – obr. 3/5). Častými chovanci jsou také sumci a sumčkové, tetry (neonky, tetra černá, tetra křípruhá – obr. 3/6), mřenky, gavúnci nebo vrubozubcovití. Ty patří mezi silně teritoriální druhy a často tvoří páry na celý život a také se snadno rozmnožují. Mnohé akary nebo kančici patří silně teritoriální, jiné jsou však klidnější a mohou být chovány společně s jinými rybami, například pestřenec červený (*Pelvicachromis pulcher*) či cichlidka kakaadu (*Apistogramma cacatuoides*).

Ani zdánlivě tak bezpečná záležitost, jakou je akvaristika, ale nemusí být bez nebezpečí. Určitým rizikem chovu akvarijních ryb mohou být některá onemocnění přenosná na člověka například rybí tuberkulóza (mykobakterií, *Mycobacterium marinum*) (Anonymus 2007). Za nebezpečné sladkovodní ryby můžeme uvést třeba některé sumce s jedovým aparátem v podobě ostnů a jedové žlázy na prsních nebo hřbetních ploutvích. V akváriích s mořskou vodou bývají chováni jedovatí perutýni (rody *Dendrochirus* a *Pterois*), kteří mají dlouhé ploutevní trny s jedovými žlázami. O těchto druzích a dalších jedovatých druzích organismů pojednává kapitola Jedy v přírodě.

Raci patří mezi největší sladkovodní bezobratlé živočichy, např. australský *Astacopsis gouldi* dorůstá délky až 80 cm při váze 6 kg (Patoka 2008). Nejčastěji chovanými druhy raků jsou u nás rak červený (*Procambarus clarkii*) a další druhy z tohoto rodu a také velcí raci z rodu *Cherax*. Některé druhy těchto raků, např. raci rodu *Procambarus*, se po vysazení chovají invazně – konkurenčně vytlačují původní druhy, protože jsou méně nároční na kvalitu vody (Svobodová et al. 2012), mají větší reprodukční potenciál a v řadě případů přenáší pro naše původní druhy raků smrtelné onemocnění račí mor. V souvislosti s akvarijními živočichy je třeba **důrazně upozornit**, že by v žádném případě neměli, a dokonce ani nesmí být vypouštěni do volné přírody. Blíže o této problematice pojednává podkapitola Etické otázky chovu mazlíčků.

Za přechod mezi akváriem a teráriem lze považovat takzvané **paludárium**, které představuje životní prostředí bažinné vegetace. Tento biotop umožňuje kromě ryb i chov jiných živočichů jako například mloků, žab či krabů.

Teraristika

Teraristika je v širším a původním slova smyslu obor zaměřený na chov tzv. zemních zvířat (lat. *terra* = země), konkrétně herpetofauny (plazů), batrachofauny (obojživelníků) a bezobratlých (pavoukoců, hmyzu apod.), chovaných v insektáriích. Její historie je méně známá, avšak stejně dlouhá jako historie akvaristiky. Např. už egyptský král

Ptolemaios II. vlastnil ve 3. stol. před n. l. menažérii na chov různých zvířat, z níž je doložen chov krajty písmenkové (*Python sebae*). V Evropě se o chov plazů a obojživelníků pokoušeli vědci od 19. století. Velký rozmach prodělala česká (stejně jako světová) teraristika v 70. a 80. letech 20. století. Otevření hranic po sametové revoluci v roce 1989 pak znamenalo větší možnosti při shánění atraktivních druhů, bohužel však přineslo rozvoj nelegálního obchodu se zvířaty.

Podobně jako u akvárií, i v případě terarijních živočichů jsou druhy vhodné pro začátečníky i druhy poněkud náročné na chov. Mezi nenáročné patří například z hmyzu **strašilky** (obr. 3/3) nebo suchozemský plž **oblovka žravá** (*Achatina fulica*). Nenáročné a atraktivní jsou také různé druhy tropických **švábů**. Zde je však třeba zmínit jejich velkou rozmnožovací schopnost, zejména při dostatku potravy.

Po roce 1989 se u nás stal módní záležitostí chov **sklípkanů** (obr. 3/1), kteří jsou často lidově nesprávně nazýváni tarantule. Velcí pavouci jsou atraktivní a nevyžadují přílišnou péči, v dospělosti jim stačí příjem potravy zhruba dvakrát měsíčně a při dodržení určitých podmínek (vlhkost a teplota) jsou bezproblémovými živočichy. I u nich bohužel platí, že se na různých teraburzách objevují exempláře odchycené ve volné přírodě, navíc často chybně determinované. Obecně lze sklípkanů doporučit i pro začátečníka, pokud si vybere například některé mírné druhy rodu *Brachypelma* či *Grammostola*. Ale ani manipulace s těmito mírnými druhy není vždy bezproblémová, nikdy nelze podceňovat riziko kousnutí, stejně jako kožní problémy způsobené i lámavými chloupky některých větších druhů. Mezi další pavoukocve chované v teráriích patří štíři (obr. 3/2). Všichni štíři jsou jedovatí, ale pro člověka je nebezpečná asi jen desítka z celkového počtu 1231 druhů (Kovařík 1998).

Z brouků jsou nejčastěji v teráriích k vidění **zlatohlávci** rodu *Pachnoda*. Jsou nenáročni na péči, ale je u nich třeba počítat s delším vývojem v řádu měsíců až let. Oblíbenou skupinou jsou také **kudlanky**, například kudlanka d'ábelská (*Idolomantis diabolica*) či *Pseudocreobotra wahlbergii*.

Mezi terarijní živočichy poněkud náročnějšími na péči patří **obojživelníci**. Favorité mezi ocasatými obojživelníky jsou především axolotlové (obr. 3/7) se schopností dospívat v larválním stádiu (**pedomorfie**). Mezi chovanými druhy žab dominují barevné **pralessničky** z čeledi Dendrobatidae, **drápatka vodní** (*Xenopus laevis*), **rohatky** rodu *Ceratophrys*, **rosničky** (obr. 3/8) a **ropuchy** (obr. 3/9). Řada obojživelníků také vylučuje v sekretu kožních žláz široké spektrum toxických látek (Kocourek & Modrý 1998). Mohou způsobit zejména vyrážky a jiné kožní potíže, při zasažení očí pak zánět spojivek. Známé svou jedovatostí jsou hlavně

pralesničky a z těchto důvodů jsou společně s rohatkami (mohou bolestivě kousnout) vyhláškou ministerstva zemědělství č. 75/1996 Sb. považovány za nebezpečné. Výše popsané kožní problém může ale způsobit i sekret našich ropuch, kuněk a mloka skvrnitého. Někteří obojživelníci mohou navíc na člověka přenášet různá onemocnění, například plíseň *Phialophora pedrosoi*, považovanou za potenciální patogen pro člověka (Kocourek & Modrý 1998), nebo bakterii *Mycobacterium marinum* způsobující tuberkulózu obojživelníků (Kocourek & Modrý 1998).

V teráriích běžně najdeme různé druhy plazů – želvy, hady i ještěry. Ze sladkovodních želv dominuje želva nádherná (*Trachemys scripta*). Plejáda chovaných suchozemských želv zahrnuje především **želvu zelenavou** (*Testudo hermanni*), **ž. vroubenou** (*T. marginata*), **ž. žlutohnědou** (*T. graeca*) a dále želvy rodu *Geochelone* (*G. Pardalis* – obr. 3/10, *G. elegans*, *G. radiata*).

Dlouhé řadě chovaných hadů vévodí **užovky** (např. *Elaphe guttata* v mnoha barevných variantách a **korálovky** rodu *Lampropeltis*), **hroznýši** a **krajty** (např. *Boa constrictor* a *Python regius*). Jedovatí hadi jsou chováni spíše pokročilými chovateli.

Jedničkou mezi chovanými druhy ještěřů je bezesporu **leguán zelený** (*Iguana iguana*) a dále agamy, hlavně **agama kočincinská** (*Physignatus cocincinus*) a **agama vousatá** (*Pogona vitticeps*). Často je chován též **bazilišek zelený** (*Basiliscus plumifrons*) nebo **bazilišek páskovaný** (*B. vittatus*), z anolisů **anolis rudokrký** (*Anolis carolinensis*). Stručný výčet často chovaných druhů zakončíme gekony (obr. 3/11), konkrétně **gekončíky nočními** (*Eublepharis macularius*) a samozřejmě **chameleónem jemenským** (*Chameleo calypratus*).

Chov krokodýlů není rovněž obvyklý, je výsadou zkušených chovatelů. Výčet chovaných plazů je samozřejmě jen informativní, Podrobnější přehled by šel nad rámec této knihy.

Vyhláška ministerstva zemědělství č. 75/1996 Sb. za nebezpečné druhy plazů považuje všechny jedovaté plazy, dravé želvy z čeledi kajmankovitých (Chelydridae), všechny druhy z řádu krokodýli (Crocodylia), všechny ještěry dorůstající v dospělosti přes 1 m délky těla včetně ocasu a z hadů všechny nejedovaté druhy dorůstající v dospělosti přes 3 m délky těla včetně ocasu.

Také plazi mohou být vektory nebezpečných chorob. Z nemocí přenosných na člověka je třeba zmínit infekce salmonelózy způsobené bakteriemi *Salmonella enteritidis* a *Salmonella typhimurium*, dále nákazu střevními parazity a také roztoči a klíšťaty. Pominout nelze ani plísněvé infekce některými rody plísní (*Penicillium* sp., *Aspergillus* sp., *Fusarium* sp., *Microsporon* sp.) (Anonymus 2008).

Chov ptáků

Dle dochovaných záznamů je chov ptáků pro radost starší než 4000 let. Již v období starověku byla chována celá řada ptáků jako jsou holubi, papoušci, ibisové a kachny. Ve starověkém Řecku byla již známa schopnost některých ptáků napodobovat lidský hlas. Z tohoto důvodu byli chováni hlavně špačci, kavky a vrány. Po vpádu Alexandra Velikého do Indie vešli v širší známost v Evropě také papoušci. Ve starověkém Římě se dokonce věnovali výcviku papoušků a jejich učení napodobovat lidskou řeč. Se zámořskými objevy se chov exotických ptáků ještě více rozšířil a do Evropy byly dovezeny druhy ze Střední a Jižní Ameriky a z Kanárských ostrovů, později také z Austrálie a dalších částí světa (Alderton 1992).

Jedním z hlavních důvodů pro chov ptáků je určitě estetický zážitek a také jejich inteligence a učenlivost. Řada druhů je schopna naučit se napodobovat různé zvuky včetně lidské řeči.

Ptáci jsou chovatelsky velmi oblíbení, a proto v chovech nacházíme velké množství druhů z řady skupin. Chováni jsou tak například zrnozobí, např. zebříčka pestrá (*Poephila guttata*), amadina Gouldové (*Chloebeia gouldiae* – obr. 3/12), rýžovník šedý (*Padda oryzivora*), astrild oranžovolíci (*Estrilda melpoda*) a další. Chovatelskou klasikou jsou kanáři (*Serinus canaria*). Méně častí jsou hmyzožraví ptáci, například loskuták posvátný (*Gracula religiosa*), leskoptev nachová (*Lamprotornis purpureus*), timálie čínská (*Leiothrix lutea*) či tukan rudozobý (*Ramphastos tucanus*) (Alderton 1992).

Začátečníci si většinou pořízují levnější a poměrně nenáročnou papoušky andulky vlnkované (*Melopsitacus undulatus*). Dalšími papoušky jsou **korely** a **alexandři**. Naproti tomu rosely se ale chovají spíše ve venkovních voliérách. Mezi častěji chované druhy patří korela chocholatá (*Nymphicus hollandicus*), neoféma tyrkysová (*Neophema pulchella*), rozela pestrá (*Platycercus eximius*) či alexandr rudohlavý (*Psittacula cyanocephala*). Kakaduové a velcí **papoušci** jsou vesměs ptáci schopní imitace různých zvuků i lidské řeči. Chováni jsou například různé druhy agapornisů, amazoňané, arové, papoušek žako (*Psittacus erithacus*), lori mnohobarvý (*Trichoglossus haematodus*) a kakadu růžový (*Cacatua roseicapillus*) (Alderton 1992).

Vyhláška ministerstva zemědělství č. 75/1996 Sb. za nebezpečné druhy ptáků považuje velké papoušky z rodů *Ara*, *Anodorhynchus*, *Calyptorhynchus*, *Proboscigera*. Ze zdravotního hlediska jsou ptáci potenciálním zdrojem alergenů a některých onemocnění, především nebezpečné psitakóza.

Chov savců

Savci náleží mezi nejčastěji chované domácí mazlíčky, ale zdaleka sem nepatří jen psi, kočky a hlodavci, ale třeba také hmyzožravci, letouni či primáti.

Poměrně dobře jsou známé procesy a důvody domestikace psů a koček. Psi byli s největší pravděpodobností nejprve využíváni při lovu zvěře a k obraně lidských komunit. Ve starověku ale měli již široké uplatnění. Byli používáni nejen k lovu, ale i k pronásledování zločinců a uprchlých otroků a také jako bojový prostředek. Již egyptští faraónové zapojovali do válek cvičené psy. Egyptští válečníci byli zobrazováni v doprovodu mohutných psů a v čele vojska bývala nošena socha psa. Staroegyptský bůh smrti Anubis měl podobu připomínající dnešního faraónského chrta, nazývaného Kelb tal-Fenek. Někteří egyptologové se však domnívají, že se jednalo o šakala. Staří Galové vysílali vsťříc nepřátelským šikům mohutné psy, kteří měli obojky opatřené ostrými hroty. Ty pak způsobovali zranění koním. Další psi pak sloužili ke střežení majetku, k ochraně a ovládnutí stád hospodářských zvířat. Psi byli chováni rovněž jako společníci. O jejich oblibě ve starém Řecku a Římě svědčí i to, že byli často zmiňováni v písemných záznamech a literatuře. V hrdinském eposu Odysseia popsal starověký básník Homér scénu, kdy se Odysseus vrací na rodnou Ithaku a jediný, kdo ho pozná, je jeho starý, téměř slepý pes Argos. Říman Plinius, který se zabýval kromě jiného studiem přírody, líčí ve svých spisech různé možnosti využívání psů k ochraně a zmiňuje, jak zachránili krále Daramonta v boji proti povstalcům. Ze středověku existují nesčetné záznamy o využívání psů šlechtou k lovu a panovníci jsou zobrazováni se svými loveckými psy. Dámy pak často se svými psími mazlíčky. Ale ani ve středověku nepřestali být psi užívaní k vojenským účelům. Psi sehráli významnou roli v bitvě za osvobození Švýcarska proti Francouzům. Ještě před vlastním střetem obou armád byly proti sobě vypuštěny smečky psů. Švýcarští psi si v bitvě vedli lépe a předznamenali tak konečné švýcarské vítězství (Pinc & Svobodová). V současné době došlo k velkému nárůstu počtu chovaných psů a zejména ve velkých městech to představuje hygienický a zdravotní problém vzhledem k vsudypřítomným psím exkrementům.

Okolnosti domestikace dalších druhů savců jsou méně známé. Zde můžeme zmínit domestikaci myši, o které se dočítáme v homérické legendě z období kolem roku 1200 př. n. l. o vzniku krétského kultu „myšího boha“ Apollóna Smithejského. Tento bůh podle legendy pomohl zvítězit trójským kmenům nad Ponty v Malé Asii tím, že myši přehryzaly řemeny štítů nepřátel. V chrámu tohoto boha na Tenedu v ústí Dardanel byly myši chovány a uctívány (Macholán 1997). Vyložené pro zábavu pak byly chovány a šlechtěny myši v Číně (zmínky v Čínském lexikonu

z roku 1100 př. n. l.) a Japonsku. Právě z Číny pocházejí známé „tančící“ myšky. V Japonsku zase byla vyšlechtěna celá řada barevných variet (Macholán 1997).

Nejvíce na savcích pravděpodobně láká možnost komunikace a navázání přátelského vztahu s řadou druhů (šelmy, primáti) a příjemný pocit při kontaktu se zvířetem (hlazení, drbání).

Odradit může obtížnost chovu některých druhů, například primátů. Srst savců je zdrojem alergenů, které mohou u citlivých jedinců vyvolat kožní či dýchací obtíže. Některé druhy mají pachové žlázy produkující silně zapáchající výměšky (skunk, tchoř). Vyhláška č. 75/1996 Sb. považuje za nebezpečné všechny druhy primátů kromě makiů a čeledi kombovitých, nártounovitých a kosmanovitých, všechny druhy šelem kromě domestikovaných druhů (pes, kočka, fretka), všechny druhy řádu ptakořitných, dále d'ábla medvědovitého, dikobrazy a lenochody (Kocourek 1999).

Je chována celá řada druhů z mnoha skupin. Jednou z nejčastějších, i díky menší náročnosti na chov, jsou hlodavci, resp. zajícovci, především **morče domácí** (*Cavia porcellus* – obr. 3/13), **činčila vlnatá** (*Chinchilla lanigera*), **osmák degu** (*Octodon degus*) a **křeček zlatý** (*Mesocricetus auratus*). Také zakrslé formy **králíka domácího** (*Oryctolagus cuniculus* f. *domestica*) jsou často chovány.

Mezi chovanými hmyzožravci jsou hvězdami ježci, zejména **ježek ušatý** (*Hemiechinus auritus* – obr. 3/14), afričtí a asijské ježci rodu *Atelerix* nebo ježkům podobný **bodlín bezocasý** (*Tenrec ecaudatus*) původem z Madagaskaru. Velmi zřídka bývají chováni bécouni, naopak letouni jen vzácně.

Velmi lákavou, ale zároveň velmi náročnou skupinou jsou primáti. Vhodnější jsou poloopice, i když i ty jsou chovatelsky dost náročné. Z častěji chovaných druhů lze uvést tyto: **maki trpasličí** (*Microcebus murinus*), **komba ušatá** (*Galago senegalensis*), **outloň váhavý** (*Nycticebus coucang*), **mirikina** (*Aotus trivirgatus*), **kosman bělovousý** (*Callithrix jacchus* – obr. 3/15), a **tamarin žltoruký** (*Saguinus midas*). Někdy se také chovají primátům příbuzné **tany** (obr. 3/16).

A v neposlední řadě jsou chováni také **vačnatci**, živočišné původem z Austrálie a Jižní Ameriky s asi 260 druhy. Chovány bývají drobnější zástupci čeledi vačicovitých, kunovcovitých a vakoveverkovitých. Jmenovat můžeme vakomyš tlustoocasou (*Sminthopsis crassicaudata*) a vakoveverku létavou (*Petaurus breviceps*).

Velmi oblíbenou, a v chovech častou skupinou, jsou **šelmy**. Chováni jsou například mýval severní (*Procyon lotor*), fenek berbeský (*Vulpes zerda*), kočka bažinná (*Felis chaus*) nebo v oblibě stále stoupající fretka (*Mustela putorius*) či nosál červený (*Nasua nasua*).

Chov zvířat a legislativa

Živočiškové jsou nedílnou složkou přírody, jsou zdrojem potravy a jsou ovlivňováni znečišťováním životního prostředí. Navíc jsou ohrožováni invazemi introdukovaných druhů, jsou odchytáváni za účelem dalšího prodeje nebo chování v nepřírodných podmínkách pro obveselení či zábavu. Jsou to organizmy pociťující bolest a utrpení – proto si zaslouží určitou míru pozornosti, péče a ochrany (dále volně podle Ročkové 2012).

Stejně jako výše uvedené aktivity spojené s využíváním živočichů je i jejich chov legislativně upraven. Legislativa pamatuje na vymezení pojmu **chovatel**. V rámci zákona č. 246/1992, na ochranu zvířat proti týrání, se chovatelem rozumí každá právnická nebo fyzická osoba, která drží nebo chová zvíře nebo zvířata, trvale nebo dočasně, přemísťuje zvíře, nebo obchoduje se zvířaty, provozuje jatka, útulky, záchranné stanice, hotely a penziony pro zvířata nebo zoologické zahrady, provádí pokusy na zvířeti nebo zvířatech, anebo pořádá jejich veřejná vystoupení. V rámci zákona č. 154/2000 Sb., o šlechtění, plemenitbě a evidenci hospodářských zvířat (veterinární zákon), je chovatelem každý, kdo zvíře nebo zvířata vlastní, drží, anebo je pověřen se o ně starat, ať již za úplatu nebo bezúplatně, a to i na přechodnou dobu. V důsledku těchto zákonů je chovatelem každý, kdo živočichy vlastní nebo se o ně stará či je drží za účelem obchodu, likvidace nebo dalších aktivit.

Takto definovaný chovatel má ze zákona řadu povinností. Veterinární zákon např. upravuje povinnosti chovatele v §4. Jedná se především o povinnosti chovat zvířata v takovém prostředí a podmínkách, které vyžadují jejich biologické potřeby, zdravotní stav a fyziologické funkce, a tak aby předcházeli poškození jejich zdraví. Chovatel dále musí sledovat jejich zdravotní stav, bránit vzniku a šíření nálezů, podávat zvířatům léčivé přípravky, v případě chovu psů, lišek nebo jezevců je povinen je nechat očkovat proti vzteklině atd.

Chov, odchyt, dovoz zvířat a obchodování s nimi je také chráněno celou řadou dalších národních i nadnárodních zákonů, nařízení a úmluv. Jedná se následující legislativní normy:

- CITES – Úmluva o mezinárodním obchodu ohroženými druhy volně žijících živočichů a planě rostoucích rostlin (Convention on International Trade in Endangered Species of Wild Fauna and Flora);
- nařízení Rady (ES) č. 338/97 o ochraně druhů volně žijících živočichů a planě rostoucích rostlin regulováním obchodu s nimi a nařízení Komise (ES) č. 865/2006 o prováděcích pravidlech k nařízení Rady (ES) č. 338/97;
- zákon č. 100/2004 Sb., zákon o obchodování s ohroženými druhy a k němu vyhláška č. 210/2010

Sb., o provedení některých ustanovení zákona o obchodování s ohroženými druhy;

- zákon 114/1992 Sb., zákon o ochraně přírody a krajiny a řada dalších.

CITES

Mezinárodní úmluva CITES byla sjednána v roce 1973 ve Washingtonu a jejím předmětem je mezinárodní obchod s ohroženými druhy volně žijících živočichů a planě rostoucích rostlin (Anonymus 2013a). Jejím cílem je ochrana druhů živočichů a rostlin ohrožených vyhubením před nadměrným využíváním pro komerční účely. Úmluva stanovuje pravidla pro obchodování ohroženými druhy získanými z přírody, ale i s druhy odchovanými v zajetí či vypěstovanými člověkem. Úmluva má v současné době 178 smluvních stran. Česká republika je smluvní stranou od 1. 1. 1993, tedy od data vzniku samostatné České republiky. Jako ČSFR naše země tuto úmluvu podepsala už 28. 5. 1992 (Anonymus 2013a).

Praktické dopady CITES

Z dříve jmenovaných zákonů a nařízení vyplývá pro veřejnost několik povinností (Anonymus 2013b):

Povinnost prodávajících informovat kupujícího nebo zájemce o exempláři vyplývá ze zákona č. 100/2004 Sb., §23b. Každý, kdo prodává nebo nabízí k prodeji exemplář podléhající registraci anebo exemplář, na nějž se vztahuje zákaz obchodních činností, je povinen opatřit exemplář písemným upozorněním „CITES - povinné doklady“ a prodej uskutečnit jen s příslušným registračním listem a případně i s potvrzením pro komerční použití. Rovněž musí prodávající písemně upozornit kupujícího na povinnost registrovat exemplář a na zákaz obchodních činností s tímto exemplářem. Povinnost platí pro chovatele, prodejny, burzy i internetové obchody (Anonymus 2013b).

Povinná registrace některých exemplářů v České republice je specifikována v §23 odst. 1 a v příloze č. 2 zákona č. 100/2004 Sb. Exempláře se registrují na krajských úřadech nebo Magistrátu hl. m. Prahy, které jim vydají registrační list.

Zákaz obchodních činností s exempláři druhů z přílohy A: Podle čl. 8 odst. 1 nařízení Rady (ES) č. 338/97 je zakázán nákup, nabízení ke koupi, nabývání pro obchodní účely, veřejné vystavování pro obchodní účely, využívání pro obchodní zisk a prodej, držení za účelem prodeje, nabízení k prodeji nebo převážení za účelem prodeje exemplářů druhů zařazených do přílohy A. „Prodejem“ je jakákoli forma prodeje. Za prodej se považuje i pronajmutí, směna nebo výměna a obdobné výrazy mají být vykládány podobně [čl. 2 písm. p) nařízení Rady (ES) č. 338/97]. Vý-

konné orgány CITES členských států EU mohou vydat pro určitý exemplář výjimku z výše uvedeného zákazu, pokud jsou splněny podmínky čl. 8 odst. 3 nařízení Rady (ES) č. 338/97. V ČR tyto výjimky vydávají krajské úřady a Magistrát hl. m. Prahy. Výjimky se vydávají na úředních formulářích podle nařízení Komise (ES) č. 865/2006 („potvrzení pro komerční použití“, někdy označované jako „potvrzení EU o výjimce“, „žlutý certifikát EU“, „výjimka z komerce“ apod.) a platí v celé EU. Bez takového potvrzení je nezákonně exemplář prodat, nabízet k prodeji atd. (Anonymus 2013b).

Co si (ne)přivést z dovolené?

Čím dál více Čechů v posledních letech vyráží do různých exotických destinací, ať už na dovolenou nebo pracovní či za studiem. Součástí takové cesty je obvykle dovoz suvenýrů a památek na čas strávený na druhém konci světa. Pokud se jedná o různé živé či neživé přírodniny, je nutno mít na paměti, že přestože se jedná o živočichy, které v daných zemích žijí a prodávají se tam, nesmí se často vyvážet za hranice těchto zemí. Za takové rizikové komodity považujeme z rostlin orchideje, kaktusy, cykasy, pryšce, aloe, mahagon aj. Za rizikové je nutno též považovat následující živočichy (nebo jejich části, či výrobky z jejich částí): slony a nosorožce, velryby, želvy, mnoho plazů, korály, mlže ale i bezobratlé jako jsou například někteří motýli, pavouci atd. Vyhnout bychom se proto měli nákupu slonoviny, produktů tradiční čínské medicíny, krunýřů mořských želv, schránek mořských plžů a mlžů, předmětů vyrobených z velkých kočkovitých šelem, tkaniny Shahtoosh ze srsti tibetských antilop čiru a masa z volně žijících živočichů, které může znamenat i zdravotní riziko (Anonymus 2012). Z určitých destinací, jako jsou například Galapágy nebo Singapur, nelze vyvézt žádnou přírodninu.

Za porušení zákonů spojených s CITES hrozí nejen finanční postihy, ale také vězení, což si jistě jako suvenýr z dovolené nikdo přivést nechce.

Etické otázky chovu domácích mazlíčků

Zatímco v dávných dobách byl chov zvířat víceméně praktickou záležitostí, v současnosti se obliba domácích mazlíčků rozrostla do obrovských rozměrů. Vzniklo celé obchodní odvětví, vyrábějící a prodávající různé chovatelské potřeby a samozřejmě i zvířata samotná. A s tím je spojeno i nesčetné množství etických problémů především u exotických druhů zvířat, protože často pochází z odchytu ve volné přírodě. Následný transport pak přežije jen malá část z nich, a to i v případě, že se jedná o legální akci. V případě jejich pašování bývají ztráty ještě vyšší. Tento byznys je samozřejmě výsledkem poptávky ze strany chovatelů a zvířata jsou v něm nabízeným zbožím. Se stoupajícím

počtem obchodů se pak rozšiřuje i sortiment nabízených druhů.

Zatímco ještě v sedmdesátých letech minulého století byli například velcí papoušci záležitostí zoologických zahrad a několika soukromých chovatelů, dnes se běžně prodávají v obchodech. Stejná situace je i u mnohých druhů saveců a plazů. V letech 1990 - 1999 bylo do Evropské unie dovezeno 1,7 milionu plazů zařazených do seznamů CITES. V rozmezí let 2000 – 2004, tedy za poloviční časový úsek, to bylo podle údajů jednotlivých členských států EU již téměř 1,3 milionu se vzestupnou tendencí každým rokem. Z toho asi 241 tisíc jedinců pocházelo přímo z odchytu z volné přírody. Ovšem pouze čtvrtina plazů a obojživelníků, se kterými se obchoduje, spadá pod regulace CITES a EU. Dovoz ptáků do EU se pak blíží milionu každoročně. Nadace na ochranu zvířat provedla za podpory Britské královské společnosti na ochranu zvířat v letech 2005 a 2006 průzkum legálního trhu s exotickými zvířaty u nás. Jeho cílem bylo zhodnotit podmínky prodeje, životní podmínky zvířat a odbornou způsobilost prodávajících. Anonymně bylo navštíveno 142 obchodů se zvířaty v různých městech. Bez mála v polovině obchodů byly zoologem zjištěny nedostatečné rozměry klecí i terárií, téměř vždy chyběly vhodné úkryty a zvířata neměla k dispozici čistou vodu (Anonymus 2011).

I u zvířat odchovávaných v zajetí však mohou nastat problémy, pokud se kupující před jejich pořízením dostatečně neinformuje o jejich nárocích. Bohužel mnoho prodáváčů ve zverimexech mu nedokáže tyto informace poskytnout, a to v důsledku neznalosti chovatelské problematiky nebo, a to je mnohem horší, jako součást obchodu a toho, že je na zvíře nahlíženo jako na spotřební materiál – smrt jednoho chovance je příležitostí pro koupi mazlíčka dalšího.

Ke koupi každého živočicha je tak nutné přistupovat zodpovědně, i když se jedná třeba jen o hmyz. Vzhledem k výše uvedeným skutečnostem týkajícím se odchytů zvířat ve volné přírodě by se zájemce o chov vždy měl ujistit (či se o to alespoň pokusit), že kupuje zvíře z odchovu.

Na problematiku etiky chovu domácích mazlíčků se ale lze podívat také z opačné strany, a to na případy týrání lidí zvířaty chovanými jimi samými nebo někým jiným. Nezřídká se stává, že majitelé své svěřence zcela nezvládají nebo je nemají zabezpečené. Lze sem zařadit nejen napadení lidí psy různých (nejen tzv. bojových) plemen, ale třeba případy útěku jedovatých hadů. Vzhledem k tomu, že právě psi jsou nejčastěji chovanými zvířaty, jsou také problémy s nimi nejčastější. Nemusí jít hned o napadení, ale bohatě stačí, když v panelovém domě celý den hlasitě vyje a štěká pes některého ze sousedů, nebo když každé ráno, kdykoliv člověk vyjde domu, šlápne do psiho exkrementu.

V případě agresivních psů se pokaždé začne řešit otázka

zákazu tzv. bojových plemen (bulteriér, pitbul, dobrman, rotvajler). Důraz by však měl být kladen především na zodpovědnost člověka, jestli psa zvládá a jak ho vychovává. Potenciálními agresory nejsou totiž jen jedinci zmíněných plemen, ale prakticky všichni psi, kteří vládnu svým pánům a ne naopak. Zároveň by v chovu psů měli být vybíráni jedinci spíše neagresivní a poslušní.

Problémem jsou také volně pobíhající zvířata, psy i kočky, která svým lovem mohou narušovat rovnováhu přirozených ekosystémů. Například toulavé kočky běžně loví drobné druhy ptáků i plazů a mohou ve svém teritoriu značně snížit jejich počty.

Odhlédneme-li od volně pobíhajících psů a koček, je nutné zmínit ještě další aspekt, a tím je zpětné vypouštění chovaných zvířat do volné přírody. Chovatelé si často myslí, že ve volné přírodě nemohou přežít a je to humánnější a jednodušší než se jich například při přemnožení zbavit jiným způsobem. Odstrašujícím příkladem tak může být želva nádherná (*Trachemys scripta elegans*) původem ze Severní Ameriky, která se začíná běžně objevovat v našich vodách, kde je schopna přezimovat nebo ráčata raků červených, potenciálně přenášejících račí mor.

Závěrem je možné říci, že problematika domácích mazlíčků se úzce týká člověka a jeho vztahu nejen ke zvířatům, ale k živé přírodě obecně. Člověk má dnes moc do dějů v přírodě zasahovat a měnit je, ale zároveň by měl nést zodpovědnost za své činy a k přírodě se chovat maximálně ohleduplně a s respektem.

Literatura

- Alderton D. (1992): Vaše ptactvo. – Dorling Kindersley Limited, London, 224 pp.
- Anonymus (2007): Poranění jedovatými rybami. – Dostupné z: <http://www.karim-vfn.cz/cz/nase-klinika/toxinologicke-centrum/poraneni-jedovatymi-rybami.html>, dne: 23.9.2013
- Anonymus (2008): Nemoci přenosné na člověka. – Dostupné z: <http://www.uroboros.xf.cz/chov/clanky/nemoci/index.php>, dne: 1.9.2013
- Anonymus (2011): Průzkum legálního trhu s volně žijícími druhy zvířat v zajetí v České republice. – Dostupné z: <http://www.ochranazvirat.cz/275/633/cz/file/>, dne: 22.1.2014
- Anonymus (2012): Suvenýry. – Dostupné z: <http://www.ochranaprirody.cz/cites/cites-pro-verejnost/suvenyry-z-dovolene/>, dne: 15.12.2013
- Anonymus (2013a): CITES. – Dostupné z: http://www.mzp.cz/cz/cites_obchod_ohrozenymi_druhy, dne: 16.8.2013
- Anonymus (2013b): Informace pro veřejnost o povinných dokladech a podmínkách při obchodování a jiném nakládání s živočichy a rostlinami, které jsou exempláři CITES a o povinné registraci exemplářů podle zákona o obchodování s ohroženými druhy č. 100/2004 Sb. – Dostupné z: [http://www.mzp.cz/C1257458002F0DC7/cz/cites_cesky_text_umluv/\\$FILE/ODOIMZ-CITES_prilohy_COP16-20130612.pdf](http://www.mzp.cz/C1257458002F0DC7/cz/cites_cesky_text_umluv/$FILE/ODOIMZ-CITES_prilohy_COP16-20130612.pdf), dne: 16.8.2013

- Dlhý J. (2009): Odhad rizika v souvislosti s výskytem nákazy kravskými neštovicemi v EU. – Dostupné z: <http://www.szu.cz/tema/prevence/odhad-rizika-v-souvislosti-s-vyskytem-nakazy-kravskymi>, dne: 22.2.2014
- Kocourek I. (1999): Drobní savci v teráriích a klecích. – Ratio, Úvaly, 113 pp.
- Kocourek I. & Modrý D. (1998): Obojživelníci v teráriích. – Ratio, Úvaly, 95 pp.
- Kovařík F. (1998): Štíři. – Nakladatelství Madagaskar, Jihlava, 175 pp.
- Kučerová K. (2012): Historie, vývoj a současné chovatelské trendy akvaristiky. – Diplomová práce, Pedagogická fakulta UK Praha, 176 pp.
- Macholán M. (1997): Myš domácí. – Vesmír 76: 208.
- Majerová V. (2010): Genetická podstata fenotypové variability u domestikovaných živočichů. – Bakalářská práce, Přírodovědecká fakulta UK Praha, 26 pp.
- Patoka J. (2008): Chováme sladkovodní raky. – Grada, Praha, 71 pp.
- Pinc L. & Svobodová I. Pes ve službách člověka. – Česká zemědělská univerzita v Praze, Praha, dostupné z: http://etext.czu.cz/php/skripita/kapitola.php?titul_key=64&idkapitola=182, dne: 28.1.2014
- Ročková P. (2012): Právní úprava chovu zvířat. – Diplomová práce, Katedra práva životního prostředí a pozemkového práva Právnické fakulty MU Brno, 94pp.
- Smutná Š. (2010): Efektivita canisterapie u osob se zdravotním postižením. – Bakalářská práce, Pedagogická fakulta MU Brno, 82 pp.
- Svobodová J., Douda K., Štambergová M., Pícek J., Vlach P. & Fischer D. (2012): The relationship between water quality and indigenous and alien crayfish distribution in the Czech Republic: patterns and conservation implications. – Aquatic Conservation: Marine and Freshwater Ecosystems 22: 776-786.
- Thalmann (2013): Complete Mitochondrial Genomes of Ancient Canids Suggest a European Origin of Domestic Dogs. – Science 342: 871-874.

4 Jedlé rostliny

Rostliny tvoří převážnou součást výživy lidstva (obilniny, olejniny, škrobnaté plodiny, zelenina a ovoce). Ve své potravě člověk ale využívá i rostliny, které mohou být ve větších dávkách škodlivé – ty konzumuje v malém množství jako pochutiny, koření nebo léčiva. Léčiva se získávají dokonce i z rostlinných druhů obsahujících jedovaté látky (alkaloidy, glykosidy, apod.).

Lidská výživa zahrnuje cukry (sacharidy, v poměru asi 50–55 % celkového energetického příjmu, tj. cca 4 g na každý kilogram tělesné hmotnosti za den), bílkoviny (proteiny, 12–15 %, cca 0,8 g/kg/den) a tuky (lipidy, 25–30 %, cca 1 g/kg/den), dále vitamíny, minerální látky a vlákninu. Vláknina je sacharidového původu, je součástí buněčné stěny rostlin, které jsou tvořeny celulózou, hemicelulózami a pektinem. V žaludku a ve střevech nabobtná a vyvolává pocit sytosti. Denní příjem vlákniny by měl být asi 18–35 g (asi 3 plátky celozrnného chleba). Na celém světě je popsáno cca přes 270 000 druhů semenných rostlin a asi 12 000 druhů výtrusných cévnatých rostlin schopných fotosyntézy (Mártonfi 2006). Právem se tedy tyto primární producenti nacházejí na bázi potravní pyramidy živočichů, včetně člověka.

Běžně používané rostliny v potravinářském průmyslu

Pěstování rostlin pro výživu zajišťuje zemědělství, které tak poskytuje suroviny pro potravinářský průmysl, ten je dále zpracovává a vyrábí z nich potraviny. Strava člověka by měla být pestrá a vyvážená, každá jednostranná strava – vegetariánství, veganství, frutariánství (pojídají pouze ovoce spadlé ze stromu na zem) či vitariánství (živí se syrovou rostlinnou stravou), - není pro lidský organismus optimální. V Evropě prakticky neznáme nedostatek potravy, využíváme jak domácí potravní zdroje, tak potraviny dovážené často z dalekých zemí, na rozdíl od méně rozvinutých zemí třetího světa, které jsou odkázány výhradně na vlastní potravinovou produkci. U mnohých dovážených exotických, ale i dlouho pěstovaných rostlin konzument ani netuší, kde je jejich domovina. Tak například celer nebo máta pochází ze severní a střední Evropy. Saturejka, levandule, tymián, rozmarýn, fenykl, anýz, apod. jsou ze Středomoří; majoránka, cibule, mandle, citróny ze západní a střední Asie; muškátový ořech a květ, hřebíček, zázvor, badyán z jihovýchodní a východní Asie; skořice, bazalka, či mango z jižní Asie; tamarind a sezam z Afriky; vanilka, nové koření, paprika, stévie, arašídy či kešu z Ameriky a makadamové ořechy z Austrálie.

Obilniny

Přední místo v celosvětové výživě člověka zauímají obilniny. Samotný název vznikl z části, která se používá jako potrava a tou je obilka. Obilka je plodem všech zástupců čeledi lipnicovitých (*Poaceae*). Na rozdíl od nažky má srostlé oplodí s osemením. V ČR se pěstuje celá řada obilnin, například pšenice, kukuřice, oves, žito. Jejich pěstování a využití je podrobněji zpracováno v kapitole Kariéristé mezi rostlinnými druhy.

Jestliže je pšenice nejpěstovanější obilninou, druhé místo ve světové produkci zaujímá **rýže setá** (*Oryza sativa*), která se pěstuje v tropech (obr. 4/1). Tato vlhkomilná tráva s okoralými obilkami dorůstá výšky až 1–1,8 metru a je původní v Indii. Podle tvaru obilek a výšky stébela se rozlišují tři poddruhy: *Oryza sativa* subsp. *japonica* (rýže setá japonská), která má nízká stébela a obilky delší než 4 mm; *Oryza sativa* subsp. *indica* (rýže setá indická) s vyššími stébly a obilkami delšími než 4 mm a *Oryza sativa* subsp. *javanica* (rýže setá javanská) s vysokými stébly a malými obilkami do 4 mm (tento poddruh se podle starších klasifikací ještě dělil na dva poddruhy: *O. sativa* subsp. *communis* – r. setá velkozrnná s obilkami až 7 mm a *O. sativa* subsp. *brevis* – r. setá drobnozrnná s obilkami do 4 mm). Obilky rýže se vysévají do vody, kde vyrostou mladé rostlinky, které se jednotí a přesazují. Nakonec se voda z terasovitých poliček vypustí a rýže dozrává na suchu. Rýže se používá jako příloha, hlavní jídlo nebo se z ní vaří řada dezertů. Rýžový náky se konzumuje při průjmeh, rýžový odvar při žaludečních problémech či při kašli. Zkvašená rýže poskytuje alkoholické nápoje jako například saké - japonské rýžové víno (Valíček et al. 2002).

Škrobnaté plodiny

Další významnou součástí potravy člověka jsou škrobnaté plodiny. V České republice běžně pojídáme brambory, bez nichž bychom si asi náš stůl jen těžko dokázali představit (viz Kariéristé mezi rostlinnými druhy). Vedle brambor existuje celá řada rostlin, které se podobně využívají jinde ve světě.

První z nich je **čajot jedlý** (*Sechium edulei* – obr. 4/2) z čeledi tykvovitých (*Cucurbitaceae*). Je původní ve Střední Americe, kde se pěstuje jako jednoletá či krátce vytrvalá liána. Bobule až 1 kilogram těžké se používají podobně jako naše brambory, jako příloha nebo i jako samostatný pokrm, vařené nebo i syrové. Občas se dováží do obchodních řetězců Makro.

Další využívanou škrobnatou plodinou je **maniok, kasava**

(*Manihot esculenta* – obr. 4/3) z čeledi pryšcovitých (*Euphorbiaceae*). Tato rostlina je původní v tropické Americe, ale v současnosti se pěstuje všude v tropech. Z každého až 5 m vysokého keře se sklízí 5–10 kořenových hlíz, těžkých až jeden kilogram a po bramborách zaujímají druhé místo ve světové produkci mezi škrobnatými plodinami. Pozor! Latex v mléčnicích obsahuje glykosidy, jejichž hydrolyzou vzniká kyanovodík, který se teplem rozkládá, a proto je nutná tepelná úprava. Hlízy se vaří, suší nebo melou.

Za zmínku stojí i **batáty** (*Ipomoea batatas*). Rostou jako liány s obvykle 6–12 kořenovými hlízami, s váhou kolem půl kilogramu. Rostlina patří do čeledi svačkovitých (*Convolvulaceae*). Pochází ze Střední Ameriky. Do Evropy se dostaly dříve než brambory, ale pro svoji nasládlou chuť se neujaly. Vaří se, pečou, nakládají nebo suší a jsou dokonce výživnější než brambory. Mladé výhonky se místně pojídají jako zelenina.

Luštěniny

Vedle obilnin (hlavně pšenice a kukuřice), jsou obyvatelé některých zemí (např. Indie) závislí na luštěninách, hlavně na čočce nebo na sóje. Pojídají se lusky nebo semena z nich. Všechny uvedené luštěniny patří do čeledi bobovitých (*Fabaceae*). U nás se tyto luštěniny v současné době téměř nepěstují, ale běžně se dováží. Na našich zahradách a polích se ale často seje hrách, boby a někdy i fazole (viz Kariéristé mezi rostlinnými druhy).

Čočka jedlá (*Lens culinaris*) má užití v kuchyni, což je přímo skryto v jejím latinském i českém druhovém jméně. Prastará kulturní rostlina pochází pravděpodobně jako většina užitkových bobovitých z Blízkého východu, ale ve střední Evropě je známa již od neolitu, čili mladší doby kamenné, přibližně z 6. – 4. tisíciletí př. n. l. (je doložena např. z Aggteleku v severním Maďarsku). U nás se pěstovala v teplejších krajích do počátku 20. století (viz písnička „na horách se jsou hrách, pod horama čočku“), ale v současnosti se od jejího pěstování prakticky upustilo, a to přesto, že je stále velmi oblíbenou luštěninou. Pravděpodobně se tak stalo pro její náročnost na teplo a půdu a nevyvážené výnosy, zejména při velkoplošném pěstování v oblastech, kde se na orné půdě daly pěstovat výnosnější plodiny (pšenice apod.).

Semena čočky svým tvarem skutečně připomínají oční čočku. Tato podobnost je zohledněna ve většině jazyků – obě struktury se nazývají buď zcela stejně, nebo velmi podobně. Největším pěstitelem čočky je dnes Indie (Valíček et al. 2002).

Sója luštinatá (*Glycine max*) náleží k velmi starým kulturním rostlinám Číny a Japonska, odkud se postupně její pěstování šířilo; do Evropy se ale dostala až po roce 1900

a pěstována je jen v jižní části, u nás velmi zřídka. Pochází ze střední a severní Číny, kde roste i planý příbuzný *Glycine soja*. Český název pochází z japonského pojmenování „soju“ pro sójovou omáčku. Sójová semena obsahují velké množství bílkovin, proto je sója odedávna využívána jako náhražka masa. Také se používá pro výrobu bionafty, oleje a mýdel.

Další luštěnina – **cizrna beraní** (*Cicer arietinum*) je stará kulturní rostlina Blízkého východu a východního Středozezemí, kde se s oblibou používá v kuchyni. Obliba vegetariánství a blízkovýchodní kuchyně ji přinesla i do našeho jídelníčku. Přípravuje se z ní například známá pomazánka „hummus“. U nás se vzhledem ke své teplomilnosti prakticky pěstovat nedá (minimálně venku).

Tropické a naše ovoce a zelenina

Přehled běžně pěstovaných druhů ovoce a zeleniny je uveden v kapitole Kariéristé mezi rostlinnými druhy. V této části jsou zmíněny dostupné druhy zeleniny, které se u nás pojídají, ale obvykle nepěstují.

Zelenina

Artyčoky jsou zdužnatělá lůžka a šupinovitě listeny úborů „bodlákovitě“ až 1,5 metru vysoké byliny s botanickým názvem **artyčok zeleninový** (*Cynara scolymus* – obr. 4/4) z čeledi *Asteraceae* (hvězdnicovitě), které jsou starou zeleninou ze Středozemí. Pojídají se vařené, dušené či zapékané.

Avokádo si jistě brzy najde své příznivce mezi gurmány. Roste na stálezelených stromech vysokých až 20 metrů. Pěstuje se všude v tropech, přestože pochází ze Střední Ameriky. Rostlina se jmenuje **hruškovec přelahný** (*Persea americana*) a náleží do čeledi vavřínovitých (*Lauraceae*). Z peckovic různého tvaru s velkou hnědou peckou se pojídá syrová dužnina máslovité konzistence s vysokou nutriční hodnotou (až 16 % tuků) a množstvím vitamínů. Energetická hodnota dužniny je téměř 2,5× větší než u banánu. Dužninu lze přisolit, pokapat šťávou z limety nebo ji přidat do polévek, salátů (s rajčaty, cibulí a šťávou z limety) či jiných pokrmů. Tuk z avokáda téměř nežlukne, a proto se používá ve farmacii a kosmetice.

Bambusy, trávy s dřevnatějšími stébly, jsou původní od tropů celého světa až do mírných pásů. Nejvíce zástupců je v jihovýchodní Asii. Přirůstají nejrychleji ze všech suchozemských rostlin (světovým rekordmanem je *Phyllostachys edulis*, který dokáže za 24 hodin přirůst až o 121 cm), což byl jeden z důvodů, proč se mladé ostré a tvrdé výhonky používaly k mučení zajatců, kdy se nechaly prorůst jejich tělem. Používají se ale také jako zelenina hlavně v asijské kuchyni. Pojídají se vařené, aby se odstranila hořkost

i jedovatý kyanovodík, který se teplem rozkládá. Bambusů, čeleď *Poaceae* (lipnicovité), je více než 90 rodů, například *Bambusa*, *Sasa*, největších rozměrů dorůstá *Dendrocalamus giganteum*, až 46 metrů na výšku a 36 centimetrů v průměru. Pro svůj rychlý a mohutný růst se využívají rovněž jako stavební materiál.

Brukev pekingská (*Brassica pekinensis*) a **brukev čínská** (*Brassica chinensis*) jsou jednoleté byliny z čeledi brukvovitých (*Brassicaceae*) pocházející z Asie. Používají se nejčastěji na saláty a lze je pěstovat i v našich podmínkách.

Ovoce

Po celý rok jsou na našem trhu dostupné různé druhy exotického ovoce, které často budí nedůvěru nebo alespoň ostražitost. Některé i právem, protože bez znalosti toho, kterou část můžeme bez obav konzumovat, jsou nejen nejedlé, ale někdy i jedovaté. Následuje přehled dovážených druhů ovoce s názvem zdrojové rostliny, jejím zařazením do čeledi, uvedením obsahových látek a způsobu použití.

Ananas je plodenství obvykle bezsemenných bobulí víceleté až 1,5 metru vysoké byliny, **ananasovníku chocholatého** (*Ananas comosus*) z čeledi broméliovitých (*Bromeliaceae*). Rostlina je původní v Jižní Americe, ale pěstuje se všude v tropech a subtropích. Plodenství lze jíst syrové, ale prodává se v několika variantách: čerstvý, konzervovaný nebo kandovaný. Obsahuje proteolytický enzym bromelin, který má podobné účinky jako papain v papáji; zlepšuje absorpci živin z potravy. Kromě toho bromelin vykazuje výrazně protizánětlivou aktivitu a schopnost rozkládat fibrin, a proto ho lze preventivně použít proti kardiovaskulárním chorobám. Lze jej vypěstovat z růžice listů, která se odlomí ze zakoupeného plodenství, nechá se cca 2 týdny zaschnout, pak se zasadí do květináče a teprve za 2-3 měsíce rostliny zakoření. Plodí až druhým rokem.

Anona, láhevnik jako ovoce se pojídá souplodí jednosemenných měchýřků z cca 120 druhů stálezelených nebo opadavých stromů či keřů z čeledi láhevnikovitých (*Annonaceae*) původních v Jižní a Střední Americe. Nejčastěji se pěstuje **anona šupinatá** (*Annona squamosa* – obr. 4/5), jejíž dužnina je bílá nebo žlutavě bílá, sladká, dále pak **anona síťovaná** (*Annona reticulata*), jejíž plody mají lesklou slupku a dužnina při naříznutí rychle zhnědne. Ovoce je výborné pouze zralé. Musí se oloupat a pojídá se máslově jemná dužnina, ve které jsou černá tvrdá mírně jedovatá semena (Valíček et al. 2002).

Banány pocházejí z jihovýchodní Asie, ale pěstují se všude v tropech a subtropích. Nejvíce se dováží z tropických oblastí Brazílie, Ekvádoru, Thajska a Mexika. **Banánovník** (*Musa* – obr. 4/6) patří do čeledi banánovníkovitých

(*Musaceae*), což jsou velké jednoděložné byliny s obrovskými listy, které tvoří listová pochva a čepel. Pochvy společně vytvářejí nepravý kmen. Hojně se používají v kuchyni, třeba k zabalování masa a pečení v horkém popelu. Rovněž květenství banánovníků je velké a pojídá se vařené jako zelenina. Plodem je bobule, která vyrůstá na banánovníku ve velkých trsech. Nejchutnější jsou malé banány, někdy uvnitř oranžové (*Musa nana*). Mají sladkou chuť

a konzumují se obvykle syrové. Mohou se flambovat s hnědým cukrem a alkoholem. Mají žlutou slupku a jsou na trhu po celý rok. Jako zelenina se upravuje banánovník zeleninový (*Musa paradisiaca*), který obsahuje méně cukru a podává se tepelně upravený. V Mexiku si běžně můžete dát „sopa de banana“, což není polévka, jak by se mohlo zdát, ale rýže, na které jsou položeny pečené banány. Banány obsahují provitamin A, vitamin B₁, B₂, B₆ a C.

Na celém světě se pěstuje řada **citrusových plodů**. Jejich plodem je zvláštní bobule – hesperidium, která je tvořena na povrchu exokarpem (flavedo), který je u citrónu žlutý, u pomeranče oranžový nebo u limety tmavě zelený a obsahuje velké množství siličných nádržek. Pod exokarpem je střední bílá tenká houbovitá část představující mezokarp (albedo) a vnitřní endokarp tvořený blanitým oplodím se šťavnatými váčky. Uvnitř mohou být semena, avšak rostliny, které se rozmnožují partenokarpicky, semena neobsahují (Lorencová 2007, Musilová 2009).

Limeta se na rozdíl od citrónů u nás prodává obvykle na kusy a má za zralosti tmavě zelenou slupku. Nese botanický název **citroník kyselý lajm** (*Citrus aurantiifolia*) a je to až 4 metry vysoký, stálezelený strom nebo keř z čeledi routovitých (*Rutaceae*), původní v Indomalajsi. Pěstuje se často v tropech. Sklízí se kulaté bobule, ve kterých je pod tmavě zeleným vnějším oplodím (flavedem) tenké bílé albedo a velmi kyselá dužnina s výraznou příjemnou vůní. V Mexiku leží na každém stole na talířku nakrájené na dílky, uprostřed je nasypáný kopeček soli, což hosty přímo vybízí k doplnění potřebných minerálů.

Dalším citrusem, u nás běžně používaným do ranního čaje nejen při nachlazení, je **citroník limonový** (*Citrus limon*) původní pravděpodobně v severní Indii. Povzbuzuje chuť k jídlu, a proto se servíruje k nápojům a koktejlům, během jídla pak neutralizuje tuk a olej v pokrmech. Také se často servíruje k rybám v misce s vodou, ve které se omývají ruce, aby se smyl velmi aromatický rybí tuk. Citrónová kůra se používá strouhaná jako koření do sladkých pokrmů nebo se kanduje.

Pomeranče jsou hned po citróněch nejprodávanějším citrusem v České republice. Jsou to hesperidia **pomerančovníku čínského** (*Citrus sinensis*) původního na jihu Číny a v Indočíně. V Číně se pěstoval již 2000 let př. n. l. Po-

dobné oblíbě se těší mandarinka, rostoucí na **mandarin-kovníku obecném** (*Citrus reticulata*) původním v jihovýchodní Asii a tropech Starého světa. Jejich bobule se snadno loupou a využívají se v potravinářství, kosmetice a parfumerii. V poslední době se stávají velmi oblíbenými velká hesperidia **šedoku, pomela** (*Citrus maxima*), původem z jihovýchodní Asie. Mají silné albedo a mírně nahořklou chuť. Více hořký už je snad pouze **grapefruit** (*Citrus paradisi*) původní v oblasti Karibiku.

Kumkvat perlový (*Fortunella margarita* – obr. 4/7) původní v Číně a Indočíně s oválnými plody a **kumkvat japonský** (*Fortunella japonica*) s kulatými plody do velikosti cca 4 až 5 centimetrů jsou k nám stále častěji dováženy. Plody (hesperidia) se pojídají celé i s kůrou (Haager & Rybková 2012).

A ještě je potřeba zmínit jeden druh citrusu – **bergamot** (*Citrus bergamia*), z jehož kůry se získává bergamotová silice, kterou se aromatizuje černý čaj a prodává se pod názvem Earl Grey. Silice se používá i k výrobě mýdel, parfémů a krémů.

Caimito, zlatolist (*Chrysophyllum cainito* – obr. 4/8) z čeledi zapotovitých (*Sapotaceae*) je původní ve Střední Americe a na severu Jižní Ameriky a v Africe (Valíček et al. 2002). Jsou to nízké až středně vysoké stromy. Pojídá se čerstvá fialová rosolovitá dužnina bobulí nevýrazné chuti obsahující 7–10 jedlých černých semen.

Datlovník obecný (*Phoenix dactylifera* – obr. 4/9) z čeledi arekovitých (*Arecaceae*) je až 30 metrů vysoká dvoudomá palma, z níž se pojídají čerstvé nebo sušené jednosemenné žluté, načervenalé až hnědé 3–7cm dlouhé peckovice. Původ není znám, snad v Mezopotámii a Íránu, ale pěstuje se v subtropech Asie a Afriky. Pěstování je velmi náročné. Pěstuje se více samičích rostlin, které produkují datle. Ze samčí rostliny se odebere květenství, rozdělí se na části a ty se vloží do samičího květenství, aby proběhlo opylení. Po tomto opylení dozrávají na samičích rostlinách plody. Téměř zralé plody se překrývají sítí, aby nedošlo k jejich poškození hmyzem nebo deštěm. Pro sklizení kvalitních peckovic je tedy nezbytné na každou palmu třikrát za sezónu vylézt. Pokud palma přestane plodit, usekne se vzrostlý vrchol a z něj vyteče obrovské množství tekutiny, které se nechá několik hodin zkvasit a obvykle se popíjí přímo u palmy. Z datlí se také mele mouka.

V Mediteránu můžeme nakoupit také „červené“ nebo „čínské datle“, které ovšem s datlovou palmou nemají nic společného. Jedná se o **ciimek** (*Ziziphus jujuba*) z čeledi řešetlákovitých (*Rhamnaceae*) původní v Číně, ale pěstovaný po celém světě. Peckovice vyrůstají na trnitých keřích či stromech. Mají světle zelenou dužninu s nakyslou příjemně osvěžující chutí. Jsou velmi bohaté na vitamin C,

obsahují také rutin, železo, kobalt a jod. Doporučují se k léčbě hypertenze (vysokého krevního tlaku).

Durian cibetkový (*Durio zibethinus* – obr. 4/10) z čeledi slézovitých (*Malvaceae*) původní v jihovýchodní Asii, je asi nejzvláštnější ovoce, rostoucí až na 20 metrů vysokých stromech. Cibetový se jmenuje proto, že láká cibetky. Zralý strom je cítit až na 3 kilometry daleko. V jihovýchodní Asii jsou na letištích obrázky, že kromě pistolí člověk nesmí mít u sebe durian. Zralé plody se používaly dokonce jako ochrana proti zlodějům (zavřené obydlí s durianem nikdo nevykrade). K nám se moc nedováží, snad jen vietnamská tržnice Sapa v Praze nebo občas řetězce Makro. Konzumuje se čerstvý míšek z až 2 kilogramů vážícího plodu (tobolky), který obaluje semena. Dužnina intenzivně zapáchá. Míchá se i do salátů na sladko nebo naopak spolu s cibulí a solí (Valíček et al. 2002).

Fíkovník smokvoň (*Ficus carica*) je dvoudomý opadavý keř nebo strom z čeledi morušovníkovitých (*Moraceae*). Na samičích rostlinách z kmenů a větví vyrůstají dužnaté útvary sykonia (kaprifiky, kozí fíky), uvnitř kterých jsou samičí květy a na vrcholu mají otvor pro blanokřídlé stehnatky fíkové (*Blastophaga psenes*), které je opylují. Poté vzniknou tvrdá, nechutná, zdužnatělá sykonia s nažkami (fíky). Drobné zralé nažky roznášejí ptáci či opice, které je pojídají. Plody dozrávají třikrát za rok. Až v druhé násadě fíků se nevyvíjí stehnatky a na samičích rostlinách vznikají chutné **fíky**, které se pojídají čerstvé nebo sušené, připravují se z nich marmelády, nápoje, vína, apod. (Hyams 1976). U některých odrůd se fíky zakládají bez opylení a oplození. Obsahují sacharidy, bílkoviny, vitamin C a provitamin A. Nařezáváním větví a kmenů se získává proteolytický enzym ficin (fycain), který má podobné účinky jako papain a bromelin, ale užívá se pouze k léčbě střevních parazitů. U nás lze fíky pěstovat ve studených sklenících, ale obvykle nedozrávají dostatečně sladké.

Granátové jablko je vysýchavá bobule s kožovitým oploďm a zbytkem vytrvávajícího kalichu z keřů nebo stromů **granátovníku obecného** (*Punica granatum* – obr. 4/11) z čeledi kyprejovitých (*Lythraceae*) domácího v subtropech Asie, ale pěstovaného v subtropech celého světa. Používá se syrové jako ovoce nebo do nápojů (připravuje se z nich grenadina). Odedávna je symbolem plodnosti, také erbovní rostlinou Granady či předlohou žezla, koruny a jablka (Musilová 2009). Kůra kmene obsahující třísloviny, pomáhá proti průjmům a kůra kořenů se používala i k vypuzení tasemnic. Název granátové jablko patrně souvisí opravdu s granátem a vznikl z toho, že po dozrání bobule puká a semena jsou uvolněna do okolí.

Karambola, „malajská hvězda“, (*Averrhoa karambola* – obr. 4/12), z čeledi šťavelovitých (*Oxalidaceae*), představuje nízký keř nebo stálezelený strom původní v tropických

nížinách Indonésie. Kvete a plodí na silných větvích. Jemně nakyslé plody se podávají čerstvé nebo v salátech, přičně nakrájené „hvězdičky“ se používají na ozdobu.

Kokos roste na **palmě kokosové** (*Cocos nucifera*) z čeledi arekovitých (*Areceaceae*), která má širokou bázi a dorůstá až 25 m výšky. Původ je nejasný, pravděpodobně v jihovýchodní Asii, pěstuje se však všude v tropických oblastech. Podle tradice má 999 použití. Plody (peckovice) se nezralé nasekávají a vnitřek slouží jako osvěžující nápoj či potrava, vlákna mají význam pro technické použití na výrobu provazů, pytlů nebo rohoží. Do skořápek se sbírá například latex kaučukovníku. Míza z květenství (z jednoho květenství až 50 litrů) se popijí jako nápoj „toddy“, připravuje se z ní sirup, po zkvašení víno a pálenka arak. Listy jsou významným stavebním materiálem, pokrývají se jimi střechy obydlí, protože v tropickém vlhkém klimatu dlouho vydrží a pokud ne, jsou snadno dostupné a obnovitelné.

Plody kaktusů jsou někdy prodávány pod názvem „**kaktusový fik**“, což je ve skutečnosti bobule. V Evropě jsou nejznámější žluté nebo červené bobule z **opuncie mexické** či **nopálu mexického** (*Opuntia ficus-indica*), původní v Mexiku. Odolné kaktusy dovezli námořníci pro svoji obživu, a postupně v jižní Evropě tak zdomácněly, že na mnohých místech vytlačují původní druhy a chovají se invazně (viz Invazní rostliny). Pozor při sbírání bobulí, bývají pokryty svazečky jemných háčkovitých chloupků (glochidií), které se snadno zapíchají do kůže, jsou lámavé a poraněná místa se špatně se hojí! Plody se požívají čerstvé nebo se z nich připravují džusy či nápoje.

Plody (bobule) prodávané pro názvem **pitahaya** (obr. 4/14) nebo **dračí ovoce** (připomínají vejce čínského draka (Míčová 2013) s velmi dobře klíčovými semeny z keřových kaktusů druhu *Hylocereus undatus* z čeledi kaktusovitých (*Cactaceae*), původní v Jižní a Střední Americe, jsou často na našem trhu v zimě. Požívá se vnitřek bobulí, mírně nakyslé chuti obsahující malá semena s rosolovitým obalem.

Kaki, tomel, churma nebo **ovoce bohů**, to všechno jsou názvy pro oranžové bobule ze stromů **tomelu japonského** (*Diospyros kaki* – obr. 4/15) z čeledi ebenovitých (*Ebenaceae*) původních v Číně, ale pěstovaných v subtropích. Požívá se rosolovitá dužnina bobulí, které jsou dobře dozrálé. Nezralé plody obsahují třísloviny, a proto jsou trpké.

Dřevité liány s názvem **aktinidie čínská** (*Actinidia chinensis*) z čeledi aktinidiovitých (*Actinidiaceae*) jsou původní v Asii, Americe a Austrálii. Pěstují se často v Mediteránu na pergolách. Plodí bobule známé pod názvem **kiwi**, které se konzumují bez slupky v čerstvém stavu nebo se z nich připravují limonády, marmelády a kompoty. Svěže nakyslou chutí připomínají angrešt.

Kvajáva – psidium kvajáva (*Psidium guajava* – obr.

4/16) z čeledi myrtovitých (*Myrtaceae*). Keře nebo nízké stromy s bobulemi svěže nakyslé chutí, kulovitě nebo hruškovitě tvaru. Lze ji pěstovat jako pokojovou rostlinu. Poskytuje hodnotné ovoce bohaté na vitamin C, které lze konzumovat celé v syrovém stavu. V obchodech se často prodávají džusy, sirupy, džemy nebo kompoty.

Liči (obr. 4/17) je matně červené kulovité ovoce velké 2,5 – 5 cm s tvrdým krabatým oplodím, které se nejí. Konzumuje se bílá gelovitá, nasládlá, chutná dužnina peckovic obalující tmavě hnědé lesklé semeno. Druh je původní v Číně, ale pěstuje se ve vyšších polohách v tropech celého světa. Jsou to stálezelené stromy až 15 m vysoké s názvem **liči čínské** (*Litchi chinensis*) z čeledi mýdelníkovitých (*Sapindaceae*). Plody obsahují vitamin C a požívají se čerstvé, kompotované nebo se z nich připravují džusy.

Podobného vzhledu i chuti, ovšem s ježatými výrůstky na povrchu červených plodů, jsou **rambutany** (obr. 4/18). Botanický název stromů dorůstajících cca do 20 m výšky je **rambutan** (*Nephelium lappaceum*) z čeledi mýdelníkovitých (*Sapindaceae*), původních v Malajsii, ale pěstovaných všude v tropech, hlavně v jihovýchodní Asii. Semena obsahují až 37% oleje.

Mamej, zapota, mamej americká (*Mammea americana* – obr. 4/19) jsou až 25 m vysoké stromy z čeledi *Calophyllaceae*. Původní jsou na karibských ostrovech, ale pěstují se v tropech Latinské Ameriky. Požívá se syrová dužnina 10 – 20 cm velkých peckovic, které mají jedovatá semena a tuhé, drsné oplodí. Velmi chutná, sytá dužnina má oranžovou barvu. Zatím se k nám nedováží, protože nevydrží export.

Mango patří k nejchutnějším tropickým plodům. Roste na mohutných (až 40 m vysokých) vřdylzelených stromech z čeledi ledvinovnickovitých (*Anacardiaceae*). Nejčastěji se pěstuje **mangovník indický** (*Mangifera indica*), původní v Indii, ale pěstovaný po celých tropech. Místy se pěstuje **mango zápašné** (*Mangifera foetida*), původní v Indomalajsii. Povrch peckovice je matný, lepkavý, slupka je dráždivá (nutno dobře oloupat), dužnina je příjemné, osvěžující chuti. Požívá se syrová dužnina, dále se plody vaří v kari nebo se používají do salátů.

Název dalšího ovoce **mučenka** (obr. 4/20), „**maracuja**“ z čeledi mučenkovitých (*Passifloraceae*), vychází ze symboliky květu – blizny zobrazují tři hřeby, jimiž byl přibit Ježíš na kříž, korunky symbolizují trnovou korunu a pět prašníků – pět ran. Jsou to víceleté, na bázi dřevnatějící stálezelené liány plodící bobule se spoustou semen obalených gelovitým míškem, který se požívá syrový nebo se z něho připravují nápoje či zmrzliny. Pěstuje se několik druhů, nejčastěji **mučenka jedlá** (*Passiflora edulis*), **mučenka sladká** (*Passiflora ligularis*) nebo **mučenka čtyř-**

hranná (*P. quadrangularis*) s plody velkými až 25 cm a vážícími až 2 kilogramy. Původní jsou v tropech Střední a Jižní Ameriky. Plody obsahují provitamin A, vitamin C, vápník, fosfor a železo.

Papája (melounový strom), botanické jméno je **papája obecná** (*Carica papaya*) z čeledi papájovitých (*Cariaceae*), pochází z Mexika, Guatemaly, ale pěstuje se v tropech celého světa. Je to až 8 m vysoká dřevnatějící bylina. Pojídá se syrová oranžově zbarvená dužnina bobulí o hmotnosti 0,2 – 5 kg, často je součástí ovocných salátů, nebo se suší. Latex z rostliny obsahuje proteolytický enzym papain, který se využívá při redukčních dietách, ale i k léčbě popálenin.

Tamarind, botanickým názvem tamarind indický (*Tamarindus indica*), strom až 20 m vysoký se sudozpeřenými listy, z čeledi bobovitých (*Fabaceae*), pochází pravděpodobně z Afriky. Pěstuje se všude v tropech a využívá se vnitřek asi 10 cm dlouhého nepukavého lusku, jehož semena jsou obalena ve sladkokyselé dužnině, která se pojídá čerstvá nebo se z ní připravují pokrmy, nápoje či zavařeniny. Vlastní semena se loupou a vaří a slouží též pro získávání gumy pro textilní průmysl. Zvláště v zimě je u nás dostupný v supermarketech.

Mangostan (*Garcinia mangostana* – obr. 4/21) z čeledi klusiovitých (*Clusiaceae*) pochází z asijských tropů, ale pěstuje se rovněž v tropech Ameriky i Austrálie. Pojídá se míšek obalující semena z kulatých bobulí (3 – 7 cm velikých). Plody mají tlusté hořké oplodí a vytrvalý kalich na bázi. Rostou na stálezelených červeně kvetoucích stromech vysokých až 20 m. Ovoce má výbornou chuť, konzumuje se převážně čerstvé a je považováno za jedno z nejhutnějších tropických ovocí. Lze ho stále častěji koupit i u nás.

Bylinky a koření

Bylinky a koření se od dávných dob používaly k dochucování potravy. Traduje se, že při pečení masa na ohni lidé přidávali jalovcovou větev a pečeně pak byla chutnější. Postupem času se koření většinou nakupuje (obvykle cizí provenience) nebo pěstuje na zahrádkách (bylinky – buď domácí – viz Kariéristé mezi rostlinami, nebo cizokrajné, které u nás mohou růst).

Za koření je považováno vše, co zvyšuje chuťový dojem, chuť k jídlu a podporuje trávení. Zpravidla obsahuje aromatické látky (silice), látky dráždící trávicí trakt (silice, alkaloidy) a látky usnadňující vylučování trávicích šťáv (hořčiny, silice). V Čechách se ve srovnání s tropickými zeměmi koření používá daleko méně. Neexistuje ostrá hranice mezi léčivými bylinkami a kořením, o čemž svědčí i naše národní písně jako: „Pijme pivo s bobkem, jezme bedrník, nebudeme stonat, nebudeme mřít.“

Bylinky

Bylinky vnímáme ale i v jiném smyslu, a sice jako části rostlin, které pomáhají léčit nebo alespoň zmírňovat různá onemocnění. Tak byli lidé zvyklí používat rostliny již ve starých civilizacích (např. Čína, Indie, aj.), ale i v antickém Řecku a Římě. Snad největší rozkvět pěstování bylinek nastal ve středověku, kdy se při klášterech zakládaly klášterní zahrady, kde se pěstovalo nejen koření, ale i léčivé bylinky a rozvíjelo se učení o jejich použití (viz kapitola Skryté okno do skryté zahrady). Později vznikaly špitály, ve kterých se pomáhalo nemocným téměř výhradně rostlinnými prostředky (fototerapie). Přebytky bylin se pak prodávaly nebo rozdávaly v klášterních lékárnách. Souběžně s tím fungovaly babky kořenářky (bylinářky), které používaly bylinky téměř výhradně z místních zdrojů.

Jako příklad domácí sbírané léčivky a koření uvedme **popenec obecný** (*Glechoma hederacea* – obr. 4/22), z čeledi hluchavkovitých (*Lamiaceae*), lidově nazývaný „kondrhel“, který se přidává jako koření do velikonoční nádivky pro své nezaměnitelné aroma a zároveň pro obsah hořčin, glechominu, silic, tříslovin, pryskyřic, cholinu, vitamínu C, apod. Popenec zlepšuje metabolismus, podporuje vylučování žluči, působí na močové ústrojí a má hojivé účinky.

Z pěstovaných, u nás nepůvodních druhů, uvedme **meduňku lékařskou** (*Melissa officinalis*) ze stejné čeledi, jejíž nať a listy obsahují silice (citral, citronellal, geraniol, lanalool), třísloviny, hořčiny, sliz a pryskyřice. Má mírně uklidňující účinek, uvolňuje křeče, podporuje chuť k jídlu a trávení, působí proti nadýmání a zvyšuje pocení. Dále se přidává do směsí koření, do koktejlů apod.

Často používaná bylina a zároveň okrasná rostlina je obecně známá pod latinským rodovým jménem **Echinacea**. Nejčastěji se u nás pěstují **třapatka úzkolistá** (*Echinacea angustifolia*) a **třapatka nachová** (*E. purpurea*), méně **t. bledá** (*E. pallida*) z čeledi hvězdnicovitých (*Asteraceae*) – všechny původní v Severní Americe. V lékárnách jsou nabízeny kapky proti kašli a na posílení imunitního systému, které jsou vyráběny z kořenů (méně z květů), obsahujících asi 1% echinacosidu, 1,5% silic, dále pryskyřice, inulín, třísloviny, flavonoidy, polyacetyleny (mají prostatický účinek) aj. Šťáva z čerstvých květů vyvolává srážlivost krve. Obsah účinných látek v rostlině lze snadno vyzkoušet, šťáva z kořenů totiž vyvolává místní znečitlivění, postačí tedy přiložit rozříznutý kořen na jazyk a ten po chvíli začne brnět.

Koření

Koření lze dělit podle používané části nebo země původu, často se však využívá více částí určitého druhu. Následují tedy rostliny běžně užívané jako koření, ale je zde uveden

i léčivý účinek a jsou rozděleny podle toho, zda dochucují sladké nebo slané pokrmy, a dále abecedně.

Koření používané do slaných jídel

Některá koření obsahují hořčičné silice, a proto je jíme. Jsou to zástupci čeledi brukvovitých (*Brassicaceae*), lichořeřišnicovitých (*Tropaeolaceae*) a rezedovitých (*Resedaceae*). Obsahují glukosinoláty (thioglykosidy, S-glykosidy), které mají antiseptické účinky, lokálně dráždí, způsobují prokrvení pokožky, rozšiřují cévy a zvyšují sekreci žlučečnicích šťáv a aktivitu amylasy. Tyto látky vznikají působením enzymu myrosinázy, který štěpí glykosidy na isothiokyanát (= hořčičná silice), nebo při pH 3–4 vzniká nitril a další látky.

Snad v každé spíži lze nalézt semena jednoletých druhů **hořčice bílé** (*Sinapis alba*) nebo **hořčice černé** (*Sinapis nigra*) z čeledi brukvovitých (*Brassicaceae*), které se pěstují po celé Evropě. Obsahují 1–5 % glukosinlátu sinigrinu (*Oleum sinapis*), bílkoviny (až 30 %) a sliz. Používají se k nakládání okurek, jiné zeleniny či hub nebo k přípravě hořčice.

Jako okrasná rostlina se často pěstuje **lichoreřišnice větší** (*Tropaeolum majus* – obr. 4/23) z čeledi lichořeřišnicovitých (*Tropaeolaceae*) s velmi atraktivními různobarevnými květy, původní v jižní Americe. Jako koření do polévek nebo do salátů se používají semena, listy a květy, které obsahují glukotropeolin s antibakteriálními účinky, desinfikuje močové a dýchací cesty, omezuje kožní infekce. Poupata se používají jako náhražka kapar a stejně tak se nakládají do octa. Květy jsou chutné za syrova do salátů nebo i jen na chléb s máslem.

Paprika jsou rozemleté bobule bez semen z druhů **paprika roční** (*Capsicum annuum*) a **paprika křovitá** (*Capsicum frutescens*) z čeledi lilkovitých (*Solanaceae*) původní v Jižní a Střední Americe. Rozhodně nemá paprika paprikový lusk, jak se lze dočíst v kuchařských knihách. Obsahuje kapsaicin a jeho deriváty, karotenoidy, silice, vitamin C a thiamin, které dráždí nervová zakončení a vyvolávají pocit tepla a místní překrvení. Kapsaicin má účinnost i při velkých ředěních (1:10 000 000), vyvolává prokrvení pokožky, snižuje bolest, zvyšuje chuť k jídlu a podporuje trávení, a proto se používá jako koření. Záleží na kultivaru, zda je či není pálivá. Sladké papriky se pojídají jako zelenina. Palčivé odrůdy jsou známy pod jménem chilli papričky nebo sušené a mleté jako „**kayenský pepř**“. Nejpalčivější plody poskytují rostliny druhu *Capsicum chinense*. Dokonce se v Karibiku používaly k mučení zajatců. Jemnější kultivary se prodávají jako **tabasco** (Valíček et al. 2002).

Všechny druhy pepře, černý, zelený a bílý, jsou bobule

z dřevnaté liány **pepřovníku černého** (*Piper nigrum* – obr. 4/24) z čeledi pepřovníkovité (*Piperaceae*), v různém stupni zralosti. Sklízají se dvakrát do roka, černý pepř jsou nedozrálé bobule sušené na slunci, bílý pepř jsou zralé sušené bobule s odstraněným oplodím a zelený pepř jsou nezralé bobule rychle usušené nebo naložené ve slaném nálevu. Druh je původní v Indii a pěstuje se všude v tropech. Plody obsahující piperin, chavicin a silice způsobují lokální prokrvení, podporují chuť k jídlu a produkci žlučečnicích šťáv a mají silné antimykotické účinky.

Středozemní **tymián obecný** (*Thymus vulgaris*) známý pod názvem tymián z čeledi hluchavkovitých (*Lamiaceae*), která obsahuje řadu aromatických bylin používaných jako koření (viz Introdokované druhy organismů a Kariériste mezi rostlinnými druhy). Z tymiánu se jako koření osvědčila kvetoucí nať, která je bohatá na třísloviny, hořčiny, obsahuje až 3 % silic (20 – 50% thymolu) a ochucuje se s ní například rajská omáčka. Tymian usnadňuje vykašlávání, uvolňuje křeče, má antibakteriální a antimykotické účinky a pomáhá proti střevním parazitům. Podobné účinky má i nať naší domácí mateřídoušky (*Herba serpylli*, ale obsahuje méně thymolu).

Z čeledi hluchavkovitých je i **bazalka pravá** (*Ocimum basilicum*), původní v tropické Asii, z níž se používají jako koření listy a mladá květenství. V Řecku byla považována za „královské koření“ (basileus znamená řecky král). Obsahuje silice (až 1,5 %) s hlavní složkou methylchavikolem (estragolem) a linalolem, dále eugenolem a ocimem a přibližně 5 % tříslovin, dále flavonoidy, glykosidy a bazalkový kafr. Používá se k dochucení masa i bezmasých jídel, zeleniny (hlavně rajčat) a polévek. Postavená na okenním parapetu odhání hmyz a působí jako repelent (Neomillnerová 2011).

Silně aromatické stromy **muškátovníku vonného** (*Myristica fragrans* – obr. 4/25) z čeledi muškátovníkovitých (*Myristicaceae*), původem z Indonésie, známe dnes hlavně z tropických zahrad koření. Produkují **muškátový oříšek** a **muškátový květ**. Plodem je peckovice, jejíž míšek obalující pecku se používá jako „muškátový květ“ a jako tzv. „muškátový oříšek“ slouží pecka. Koření je nejčastěji přidáváno do polévek a zeleniny. Obsahují mastné kyseliny (kys. myristová) a silice 10 % (safrol a myristicin), které podporují chuť k jídlu a usnadňují trávení. Ve větších množstvích mají abortivní účinky (vyvolává potraty). Při předávkování způsobují nechutenství, zvracení, nevolnost a bolest hlavy, poruchy vnímání až halucinace (bývá zneužíváno jako psychotropní droga, ale má nepříjemné doprovodné účinky). Jsou známy smrtelné otravy, takže by se mělo používat pouze jako koření a v malém množství.

Zázvor, ať už čerstvý nebo mletý či sušený, je vně světle hnědý a uvnitř žlutý oddenek **zázvorovníku lékařského**

(*Zingiber officinale*) vytrvalé až metr vysoké tropické byliny z čeledi zázvorovitých (*Zingiberaceae*), jejichž původ není dobře znám. Obsahuje hlavně 1–3 % silic (zingiberen, bisabolen), dále gingeroly, které vyvolávají palčivou chuť (obsahuje i capsaicin, známý z pálivé papriky) a díky tomu se používá jako koření. Jak do pečených zázvorků na Vánoce, tak například na ryby do slaných pokrmů, do aperitivů, je součástí směsi kari koření nebo zázvorového piva. Zázvor rozšiřuje kapiláry, zvyšuje pocení, podporuje chuť k jídlu a trávení a usnadňuje vylučování žluči a vyprazdňování žlučníku. Jednoduchá je rovněž příprava zahřívacího zázvorového čaje. Na tenké proužky se nakrájí cca 2 cm³ oloupaného oddenku, pak se spaří převařenou vodou (1,5 l) a může se dochutit citrónem či limetou a přisladit medem. Účinek je možné znásobit přidáním několika hřebíčků (viz níže).

Kari patta, kadhi patta, meetha neem jsou drcené či mleté listy opadavého stromu pěstovaného v tropech, původního v Indii a na Srí Lance s názvem **muraja Koenigova** (*Murraya koenigii* – obr. 4/26) z čeledi routovitých (*Rutaceae*), která je pálivou součástí směsi koření s chilli, kardamomem, koriandrem, používaná hlavně v asijských zemích na maso či rybi kari.

Nové koření jsou sušené bobule velmi aromatického tropického stromu **pimentovníku pravého** (*Pimenta dioica*) původního v tropech Střední Ameriky, obsahujícího silice (hlavně eugenol), používaného na maso, do omáček, na nakládání zeleniny i do sladkých pokrmů s výrazně antiseptickými účinky.

Proč se říká jako **šafránu**? Odpověď je jednoduchá. Jako koření s výrazně barvicími účinky (žlutá či okrová) se používají pouze čnělky s bliznami **šafránu setého** (*Crocus sativus*) z čeledi kosatcovitých (*Iridaceae*) původem z Asie, obsahujícího krocín, pikrokrocín, barviva safranal a lykopen. Často se jím dochucují polévky, paella, nebo drůbež. Pozor, vyšší dávky mohou vyvolávat potraty. Šafrán bývá často pančován kurkuminem či květy měsíčku lékařského, apod.

Kurkuma je mletý oddenek z **kurkumy dlouhé** (*Curcuma longa*) z čeledi zázvorovitých (*Zingiberaceae*), původní v jižní Asii. Obsahuje hlavně silice a barviva (kurkumin). Přidává se jako aditivum (lidově „éčka“) do řady potravin pod označením E100. Často se používá do směsi kari koření. Usnadňuje vylučování žluči a vyprazdňování žaludku a má antibakteriální aktivitu. V květinářství se jako řezaná rostlina prodává krásná růžově kvetoucí *Curcuma zedoaria*, která se rovněž využívá v homeopatii pro zvýšení tvorby žluči.

Stále častěji se i v Čechách pěstuje pro plody či celou nať po myšince zapáchající **koriandr setý** (*Coriandrum sati-*

vum) z čeledi miříkovitých (*Apiaceae*), původní v Malé Asii, obsahující silice, oleje, proteiny, třísloviny. Ne snad proto, že by byl chuťově tak oblíben, ale snadno se pěstuje a je součástí řady směsí bylinek pro domácí pěstování, které se komerčně prodávají. Používá se jako koření na maso a do zeleninových salátů a nať do mexických pokrmů. Pomáhá proti nadýmání, má desinfekční účinky, aplikuje se proti otravám, rozpouští hleny a používá se i při výrobě likérů. Římané jím údajně natírali maso, aby déle vydrželo, což fungovalo, protože koriandr zabraňuje množení plísní, které způsobují jeho rozklad (Vermeulen 2001).

Stejně tak při výrobě řady alkoholických nápojů (gin, borovička) se používá **jalovec obecný** (*Juniperus communis*) z čeledi cypřišovitých (*Cupressaceae*), ovšem jako koření hlavně na zvěřinu se používají sušené zdužnatělé šištice, **jalovčinky**. Druh patří mezi nahosemenné rostliny a jalovčinky jsou v podstatě šišky, jako například u smrku, kde ale šupiny zdužnatěly! Proto obchodní název „jalovcové bobule“ je zcela nesprávný. Obsahují silice, cukry, pryskyřice, třísloviny, flavonoidy a mají diuretické účinky (pomáhají tedy při zánětech ledvin), podporují chuť k jídlu a trávení a působí proti nadýmání.

Nesmíme zapomenout ani na **bobkový list**, **rozmarýnu**, **majoránku** či **saturejku**, ale o těch více v kapitole Introdukované druhy organismů.

Koření používané do sladkých jídel

Vanilka je koření ze sušených a fermentovaných tobolek **vanilkovníku pravého** a **vanilkovníku tahitského** (*Vanilla planifolia* a *V. tahitensis*). Jedná se o liány z čeledi vstavačovitých (*Orchidaceae*) původní ve Střední Americe a na Tahiti. Vanilin vzniká až při fermentaci a používá se k úpravě chuti a vůně. Asi si jen obtížně dokážeme představit české Vánoce bez vanilkových rohlíčků a českou kuchyni bez vanilkového cukru. Vanilin se vyrábí i chemickou cestou. Doma lze připravit vanilkový cukr tak, že se fermentované a sušené tobolky vanilkovníku dají do krystalového cukru a nechají v něm uložené v dóze a postupně se pak navoněný cukr přidává do jídla.

Staročeské perníčky není potřeba dlouze představovat, dokonce se různé oblasti republiky předhání, kde se pečou chutnější a lépe nazdobené. Nejznámější je asi Pardubický perník, který je prodáván po celé republice. Do perníkového koření se kromě vanilky přidávají i drcené plůdky z dvounažek **anýzu obecného** (*Pimpinella anisum*) z čeledi miříkovitých (*Apiaceae*), které obsahují silice (např. anethol) a usnadňují odkašlávání, pomáhají proti nadýmání či zvyšují produkci mateřského mléka.

Koření, které má podobné účinky, ale kromě perníkářů ho

znají i kojící matky (užívá se i na uklidnění kojenců nebo se nažky žvýkaly pro zahnání hladu) je bezesporu **fenykl**. Kořením jsou stejně jako u anýzu drčené plůdky z dvounažek **fenyklu obecného** (*Foeniculum vulgare*) z čeledi miříkovitých (*Apiaceae*).

Méně známým perníkovým kořením je **kardamom** z **kardamovníku pravého** (*Elletaria cardamomum*), vytrvalé až 2 m vysoké byliny z čeledi zázvorovitých (*Zingiberaceae*), domácí v tropických deštných lesích Indie, Kambodži, Sumatry a Číny, ale pěstuje se i jinde v tropech. Obsahuje 3–6 % silic, olej a škrob. Používá se například do vařené rýže v mléce s pistáciemi a cukrem, což je oblíbený indický dezert, ale i jako aromatikum do čajových směsí či vařené čokolády. Pomáhá proti nadýmání.

Nejen perník, ale i „pohádka mládí“, krupicová kašička by asi bez **skořice** připravit nešla. Používá se kůra z mladých větví **skořicovníku cejlonského** a **s. čínského** (*Cinnamomum zeylanicum*, *C. cassia* – obr. 4/27) z čeledi vavřínovitých (*Lauraceae*). Obsahuje silice rozdílného složení, třísloviny a kyselinu skořicovou. Skořice podporuje chuť k jídlu a trávení, upravuje chuť a vůni pokrmů. Používá se buď mletá (což je ve většině zemí považováno za odpad, ale u nás je toto použití tradičnější) nebo ve formě svinutých, sušených, asi 10 cm dlouhých kousků kůry, které se u nás přidávají hlavně do teplých nápojů, jako například do svařeného vína. Skořice má stejně jako zázvor prohřívací účinky.

Velmi dekorativní „hvězdičky“ **badyánu** tvořené souplodím měchýřků ze stálezeleného čínského stromu **badyánku pravého** (*Illicium verum*) z čeledi badyánkovitých (*Illiciaceae*) obsahující hlavně silice (anethol) se používají především k dochucování sladkých jídel (pečiva), ale i do polévek, k masům a rybám. Upravují chuť a vůni pokrmů.

Nejen do svařeného vína, perníku, ale naložený v lihu i na bolavý zub lze použít **hřebíček**. Sušená poupata stromů původních v asijských tropech, **hřebíčkovce vonného** (*Syzygium aromaticum* – obr. 4/28) z čeledi myrtovitých (*Myrtaceae*) obsahují silice (eugenol, karyofylen) a třísloviny. Ochucuje se jimi rýže, víno apod. Obsahují znečistlivující (lokální anestetikum) olej (Ol. caryophylli), který má zároveň desinfekční účinky, např. při problémech s hlasivkami.

Jedlé květy

V tropických státech se kromě bylinek a koření používají k ozdobení jídla například květy můrovce (*Phalenopsis*) či jiných orchidejí. U nás však používání květů pro jídlo není zatím příliš běžné. Květy obsahují barviva (hlavně karotenoidy), které působí jako antioxidanty, a proto květy aksa-

mitníku (*Tagetes*), měsíčku (*Calendula*), či lichořeřišnice (*Tropaeolum*), nemusí být pouze dekorací, ale lze je i sníst. Mají tzv. nutraceutický účinek, čili jejich funkcí je nasycit a léčit, díky obsahu sekundárních metabolitů. Pozor však na květy dodávané „k řezu“, které mají výhradně dekorativní účinek a jsou často udržovány různými prostředky proti škůdcům nebo pro zlepšení lesku, apod. Ovšem pojištění květů není žádnou novinkou, každý slyšel o bonbónech zvaných „fialky“, které původně vznikly tak, že se květy fialek obalovaly v cukru a jedly (obsahují flavonové glykosidy, které mají sladkou chuť). Dnes se vyrábí uměle a mají pouze fialovou barvu a vzdáleně podobný tvar. Pro lepší trávení je dobré dát si květy mečíku nebo levandule. Rovněž zástupci čeledi hvězdicovitých se zásobní látkou inulinem jsou vhodné při redukčních dietách, ať už pampeliška (*Taraxacum*) nebo čaje s příměsí čekanky (*Cichorium*), apod.

Pochutiny

Pochutiny, jak sám název napovídá, mohou být součástí naší stravy každý den, příležitostně nebo vůbec.

Mezi nejběžněji používanými pochutinami na celém světě patří **káva**. Získávaná z několika druhů kávovníků z čeledi mořenovitých (*Rubiaceae*), do které z našich druhů patří např. svízele. Domácí je v Africe, na Arabském poloostrově nebo Asii. Pěstuje se jako keř nebo strom s neopadávajícími listy. Užitek z časti jsou pražená semena z peckovic (každá obsahuje 2 semena s podélnou rýhou – kávová zrna). Oploďují je domorodci jako ovoce. Nejvíce se pěstuje **kávovník arabský** (*Coffea arabica* – obr. 4/29), který představuje 65 % světové produkce kávy, dále pak kávovník robusta (*C. canephora*, syn. *C. robusta*), který tvoří cca 30 % světové produkce, a občas se pěstují *C. liberica*, *C. excelsa* a *C. stenophylla*. Obsah kofeinu se pohybuje až ke 2,5 % a semena dále obsahují kafeol způsobující typickou vůni a chuť kávy. Přípravuje se odvar z mleté kávy, který se pije s cukrem a někdy s mlékem. Méně často se pražená kávová zrna používají ke zdobení pečiva nebo se sypou do misky či skleněné nádoby jako dekorace, která zároveň pohlcuje nepříjemné pachy včetně kouře.

Na celém světě vedle kávy lidé snídají **čaj** (obr. 4/30). Čaj se připravuje buď z různých bylin (viz Léčivé rostliny, bylinky), ovoce (ovocné čaje) nebo z listů **čajovníku čínského** (*Camelia sinensis*, syn. *Thea sinensis*) z čeledi čajovníkovitých (*Theaceae*) původního v jižní Číně a jihovýchodní Asii. Listy a nejmladší části větévek (tzv. flash) se sbírají z keřů a stromků, které v přírodě mohou dorůst až do výšky 15 metrů. Na čajovníkových plantážích v horách, kde je čistý vzduch a hodně vlhka, pracují téměř výhradně ženy, sbírají listy do vaků či košů, pak je vysypávají do pytlů a auty se poté přepravují do továren, kde se dále zpracová-

vají, třídí a čistí a zabalené do papírových pytlů putují na celosvětový trh. Listy se buď pouze usuší (bílý čaj) nebo spaří horkou vodou a usuší (zelený čaj) nebo se fermentují (oxidují) a usuší (černý čaj), a konečně žlutý čaj je polofermentovaný. Obsah kofeinu v čajovníku je až 4,5 %, dále listy obsahují theobromin, theofylin, třísloviny se svíravou chutí (taniny), silice a flavonoidy (Valíček 2007). Největšími producenty jsou Čína, Srí Lanka (cejlonský čaj), Vietnam, Indie (indický čaj), Indonésie. Zajímavostí je porcovaný (sáčkový) čaj, který údajně vznikl tak, že arabští kupci posílali vzorky čaje do Anglie (teprve v 17. století) připravené v gáze. Angličané čaj louhovali i s gázou a tak vznikl porcovaný čaj.

Odvar z čajovníku podporuje trávení, působí proti kazivosti zubů, také proti svědění a zánětům. Také lze listy čajovníku použít k obkladům na léčení škrábanců, otoků a odřenin. Silný černý čaj je též účinný proti průjmům. V mnohých zemích (např. v Indii) se čaj pije s mlékem, čímž dochází k eliminaci tříslovin a čaj nemá stahující chuť.

Čaje jako maté, lapacho, rooibos nejsou z čajovníku. **Maté** má velmi povzbuzující účinky. Připravuje se z listů **cesmíny paraguayské** (*Ilex paraquariensis*) z čeledi dřívěšálovitých (*Berberidaceae*), které se suší v kouři. Vnitřní část kůry amerického tropického stromu až 20 metrů vysokého, známého pod názvem **lapacho** [čti lapačo] (*Tabebuia impetiginosa*, syn. *T. serratifolia*) z čeledi trubačovitých (*Bignoniaceae*) se k nám pouze dováží. Indiáni Jižní Ameriky ho nazývají „tajaj“ (tzn. „mít moc a sílu“) a je používán především k léčení rakoviny. Obsahuje naftochinony (lapachol s protirakovinnými účinky) a antrachinony, dále flavonoidy (např. kvercetin – znásobuje protirakovinné a baktericidní účinky), vitaminy B₁, B₂ a C. Pro své protizánětlivé, antioxidační, antimykotické, baktericidní a bolest tišící účinky se používá k léčení malárie, chudokrevnosti, nachlazení, proti hadímu uštknutí, artritidě, revmatu, Parkinsonově chorobě apod. (Valíček 2007). Odvar lze pít preventivně v období nemocí dýchacích cest k mobilizaci imunitního systému. Výborná je rovněž kombinace s maté (viz výše), který má aktivující účinky na průběh léčby.

Rooibos se připravuje z listů keře **čajovníkovce kapského** (*Aspalathus linearis*) z čeledi bobovitých (*Fabaceae*), původem z Jižní Afriky. Čaj se pije buďto samotný, neochucený nebo s medem, cukrem či mlékem. Neobsahuje kofein, ale obsahuje flavonoidy, působící preventivně při cévních onemocněních, a také má uklidňující účinky.

Rosela, sopel, karkadeh, karkadé, botanicky **ibišek súdánský** (*Hibiscus sabdariffa*), z čeledi slézovitých (*Malvaceae*), původní v tropické Africe a pěstovaný hlavně v Egyptě či Súdánu, kvete žlutě, ale má velké červené kalichy, které po odkvětu dužnatí a mají nakyslou, lehce slizovitou chuť. Ve stínu sušené kalichy se přidávají do

mnoha ovocných čajů, které mají červenou barvu. Někdy však na chuť trochu vadí, protože čaj je pak kyselější. Z kalichů lze připravovat jak horké, tak i studené osvěžující nápoje. Obsahují kyseliny (vinnou, citronovou, jablečnou a ibiškovou), antokyany, flavonoidy (gossypetin a hibiscin), pektiny, vitamin C aj. Mají močopudný účinek a přispívají k rozrušování močových kamenů. Působí rovněž protizánětlivě a mírně projímavě.

Zvláště děti milují **kakao** – nápoj připravený z mléka a pomletých fermentovaných semen („kakaových bobů“). Semena jsou uložena v míšku v bobulích **kakaovníku pravého** (*Theobroma cacao*), což jsou stromy původní ve Střední Americe, které kvetou a pak plodí přímo na kmenech a silných větvích (kauliflorie). Bobule se požívají nezralé jako zelenina, míšky kolem semen ze zralých bobulí jako ovoce. Z mletých fermentovaných „bobů“ se připravuje kakaové máslo, čokoláda a kakao, které obsahuje až 4 % theobrominu a více než 0,3 % kofeinu. Kakaové máslo se přidává do masť a krémů a vyrábí se z něj čípký, protože má teplotu tání o málo nižší, než je teplota lidského těla.

Čokoláda se nahrazuje různými jinými rostlinami. Jednou z nich je **rohovník obecný** (*Ceratonia siliqua* – obr. 4/31), což je strom z čeledi bobovitých (*Fabaceae*), původní ve Středomoří. Plodem je až 30 cm dlouhý hnědý lusk, který lze požídat celý (svatojánský chléb) nebo se z něj připravuje **karob** a jím se obalují například hrozinky, sušené meruňky, apod. Semena mají stejnou váhu (přibližně 0,2 g), a proto se používala jako závaží v klenotnictví při vážení drahých kamenů.

Na podrážděný žaludek se používá vychlazená Coca-Cola. Obsahuje extrakt ze stálezelených tropických stromů rodu **kolovník** (*Cola*), nejčastěji **kolovník zašpičatělý** (*Cola acuminata*) a **kolovník lesklý** (*Cola nitida*) z čeledi slézovitých (*Malvaceae*) domácích v západní Africe, pěstovaných však všude v tropech. V souplodí dřevnatých měchýřků je 3 – 15 semen, tzv. kolových ořechů, které se v Africe žvýkají pro svůj povzbuzující účinek a rovněž se zde kdysi používala jako platidlo. Semena obsahují sacharidy, bílkoviny, vlákninu, tuk, 2 – 3 % kofeinu, theobromin, glykosid colamin (povzbuzuje srdeční činnost), dále třísloviny, barviva a silice.

Ořechy

Zdaleka ne všechno, čemu obchodníci říkají ořechy, patří mezi plody, které se botanicky nazývají oříšky. Oříšek je nepukavý plod s dřevnatým oplodím. Často se požívají semena z lusků nebo někdy i semena nahosemenných rostlin.

Arašidy, buráky rostou na jednoleté bylině **podzemnici olejné** (*Arachis hypogaea*) z čeledi bobovitých (*Fabaceae*)

původem z Jižní Ameriky. Po odkvětu se prodlužuje květní stopka, až se zavrtá pod povrch země. Jíme semena z kožovitého nepukavého lusku se síťovaným povrchem obalená tmavým osemením. Semena jsou bohatá na bílkoviny (20 – 32 %) a oleje (42 – 58 %). Lisováním za studena se z nich olej vyrábí a používá se v potravinářství, ale i kosmetice a farmaceutickém průmyslu.

Kešu (obr. 4/32) se sklízí z až 18 m vysokých stromů s tvrdým bílým dřevem druhu **ledvinovník západní** (*Anacardium occidentale*) z čeledi ledvinovníkovitých (*Anacardiaceae*). Tento strom roste původně ve Venezuele a Brazílii, ale pěstuje se všude v tropech. Kešu ořechy jsou ukryty ve velmi tvrdé skořápce (osemení) ledvinitého tvaru obsahující jedovatý olej (kardol), který se používá jako insekticid a prostředek proti bradavicím. Syrová semena s až 47 % tuku však nejsou jedlá! Nahřívají se při teplotě 110°C nebo se praží a pak se teprve vyloupané konzumují. Velmi atraktivní oranžovo-červená zdužnatělá stopka ledvinovníku bohatá na vitaminy nese název kešu jablko a pojídá se jako ovoce.

K nejchutnějším ořechům vůbec patří bezesporu **makadamové ořechy** (obr. 4/33) sklizené z nízkých stromů (dorůstajících do 15 m výšky) původních v Austrálii, Nové Kaledonii a na Madagaskaru. Nesou botanický název **makadamie** (*Macadamia integrifolia*) z čeledi proteovitých (*Proteaceae*). Pojídají se semena obalená velmi tvrdým silným dřevnatým osemením. Obsahují 60 až 80 % oleje a konzumují se čerstvá, solená nebo pražená.

Mandle jsou semena z kožovitých chlupatých peckovic stromu **mandloně obecné** (*Amygdalus communis*) z čeledi růžovitých (*Rosaceae*), původní v Přední a Střední Asii a ve Středomoří, kde se i dnes nejvíce pěstuje. Obsahují alkaloid amygdalin.

Para ořechy jsou dnes nejvíce produkované v Brazílii, kde se nakládají do lodí v přístavu Pará (odtud název). Sklízají se z až 50 metrů vysokých stromů **juvie ztepilé** (*Bertholletia excelsa*) z čeledi hrnečnickovitých (*Lecythidaceae*) domácí v Amazonii. Z planě rostoucích stromů se sbírají tobolky až 20 cm dlouhé obsahující velká olejnatá semena s tvrdou skořápkou (osemením). Díky vysokému obsahu oleje snadno žluktou a musí se rychle zpracovat. Konzumují se syrové, ale používají se i v kosmetice a vyrábí se z nich také technický olej.

Piniové „oříšky“, **piňolky** nejsou oříšky, ale jsou to semena obalená tvrdým osemením z **borovice pinie** (*Pinus pinea*) z čeledi borovicovitých (*Pinaceae*) patřící do nahošenných rostlin. Až 30 metrů vysoká borovice s jehlicemi po dvojicích a typicky „deštníkovitým“ habitem, původem patrně v Malé Asii, byla posvátným stromem antických civilizací. Jako pochutina se používají

bezkrídla semena, která je potřeba vyloupnout z tvrdého osemení. Dají se pražit a solit.

Pistácie, semena peckovic z dvoudomých opadavých do 7 m vysokých keřů **pistácie pravé** (*Pistacia vera*) z čeledi ledvinovníkovitých (*Anacardiaceae*) domácích v Přední a Střední Asii, pěstovaných ve Středomoří. Vnitřek semena je zelený a pojídá se sušený, solený, vyrábí se z něj zmrzlina, krémy i stolní olej.

Méně tradiční potravinové doplňky

Olivová ratolest (symbol míru) inspirovala řadu umělců, předně Pabla Picassa a jeho holubici míru, která drží olivovou větvičku v zobáku. **Olivy** jsou plody dlouhověkých až 15 metrů vysokých stromů druhu **olivovník evropský** (*Olea europaea* – obr. 4/34) z čeledi olivovníkovitých (*Oleaceae*). Patří k nejstarším kulturním rostlinám Středomozí. Peckovice má dvojí využití. Lisuje se z nich olivový olej v různé kvalitě. Nejvyšší, lisovaný za studena se označuje jako panenský, pak druhým lisováním při vyšším tlaku se získává „brabancový“ olej, který má nažloutlou barvu a používá se běžně v potravinářství a nakonec vysokým tlakem za tepla se lisuje olej technický. A další využití mají samotné olivy, které se sklízí z kultivarů s nižším obsahem oleje. Trhají se buď zelené nezralé (bez úpravy nejedlé), macerují se v hydroxidu sodném, čímž se odstraňuje svíravá chuť a pak mléčně kvasí a nakládají se do nálevu (zelené olivy) nebo se sbírají zralé tmavé a na sucho se nakládají do soli na 4 až 6 týdnů a poté se zalijí olejem (černé olivy).

Kapary (obr. 4/35) rostou v příkopech, na zídkách a na suchých stráních ve Středomozí na poléhavých keřích s trny palistového původu s nápadnými květy s vyniklými tyčinkami. Botanický název keře je **kapara trnitá** (*Capparis spinosa*) z čeledi kaparovitých (*Capparaceae*). Jako pochutina se používají poupata nakládána do soli, octa nebo vína, která mají nahořklé aroma, zvláštní chuť a vysoký obsah flavonoidů (rutin). Rutin vytváří na povrchu naložených poupat šedé krystaly.

Planě na skalách omývaných slánými kapkami Středomořího moře roste i **motar (žebřice) přímořský** (*Crithmum maritimum* – obr. 4/36) z čeledi miříkovitých (*Apiaceae*) s dužnatými listy, který lze přímo přidávat do salátů a nemusí se ani solit, protože to už udělalo moře. Podporuje trávení a působí močopudně. Dokonce se i nakládá a naložený prodává i v obchodech.

Čím sladíme

Cukry jsou rychlým zdrojem energie. Součástí potravy člověka jsou rostlinná i živočišná sladidla. Původně se na našem území nevyskytovalo příliš zdrojů sladidel, sladilo

se pravděpodobně medem, javory a pak po dovezení dalších druhů řepným cukrem a plody moruší a později třtinovým cukrem. Dnes se k nám dováží řada dalších rostlin, které se pomalu začleňují do našeho jídelníčku. Obvykle obsahují látky s vysokou sladivostí, glykosidy, které mají cukernou a necukernou složku (aglykon).

Cukrová třtina (obr. 4/37) je tráva se stéblky vysokými až 9 m a tlustými až 5 cm. Jako všechny trávy náleží do čeledi lipnicovitých (*Poaceae*). Pochází z jižní a východní Asie a pěstuje se všude v tropech. Nese název **cukrovník lékařský** (*Saccharum officinarum*). K charakteristickým znakům stébla trav patří jejich centrální dutina. Pouze kukuřice a cukrová třtina nemají dutá stébla. Stéblo cukrové třtiny vyplňuje parenchymatická dřevina s vysokým obsahem sacharózy (až 22 %). Od výsevu do sklizně uběhne 12 – 18 měsíců. Kromě výroby cukru je též používána jako cukrovinka.

Další rostlinou používanou ke slazení byl **morušovník černý** (*Morus nigra*) z čeledi morušovníkovitých (*Moraceae*) původní v Přední Asii. Stromy morušovníku (dorůstají výšky až 15 metrů) produkují velké množství plodů podobných ostružinám, která se konzumují syrová, vyrábí se z nich víno nebo se suší. Sušené moruše se používaly ke slazení nebo se mlely na prášek a využívaly se například k obalování pečiva jako moučkový cukr. Listy morušovníku černého, ale častěji morušovníku bílého (*Morus alba*) jsou potravou bource morušového, z jehož zámotků se vyrábí pravé hedvábí (viz kapitola Bez přírodních materiálů není móda).

Stévie, botanicky **stévie sladká** (*Stevia rebaudiana* – obr. 4/38) je víceletá bylina z čeledi hvězdnicovitých (*Asteraceae*). Původní je v severovýchodní Paraguai v povodí Amazonky. Obsahuje steviosid, což je diterpenický ve vodě rozpustný glykosid (a další glykosidy například rebaudiosidy a dulcosid), vyskytující se především v listech s 300× větší sladivostí než sacharóza. Kromě toho likviduje patogenní bakterie ústní mikroflóry, takže je vhodná k výrobě zubních past a žvýkaček, jako možný přípravek proti zubnímu kazu (Valíček 2007).

Zajímavé je i použití **lipie sladké** (*Lippia dulcis* – obr. 4/39), tzv. „aztécké sladké byliny“ z čeledi sporýšovitých (*Verbenaceae*), která se dnes běžně prodává v oddělení bylinek v supermarketech pro domácí pěstování. V Jižní Americe se používá jako léčivá bylina proti kašli, nachlazení a zánětu průdušek, ale lze ji přidávat i do salátů jako sladidlo.

Jedlé rostliny

Jaké rostliny vlastně člověk konzumuje? Rostlinná část potravy člověka je převážně složena z obilnin či okopanin

nebo luštěnin, do kterých, aby jídlo mělo dobrou chuť, je přidáváno koření nebo bylinky. Bylinky zároveň napomáhají zlepšení našeho zdraví. Hlavní potrava je doplňována pochutinami.

Ne nadarmo se říká, že se jí očima. Proto jsou rostliny používány i k ozdobení jídla. A ke svačině se často servíruje ovoce nebo zeleninový salát. Ten lze dokonce přisladit a ke sladkému si dát čaj nebo kávu. To jsou všechno rostliny, které jsou součástí lidské stravy.

Literatura

- Haager J. R. & Rybková R. (2012): Ottův atlas, Pokojové rostliny. – Ottovo nakladatelství, Praha, 401 pp.
- Hyams E. (1976): Rostliny ve službách člověka. – Orbis, Praha, 157 pp.
- Lorencová K. (2007): Koření známé i neznámé. – Grada, Praha, 156 pp.
- Mártonfi P. (2006): Systematika cievnatých rastlín. – UPJŠ, Košice, 220 pp.
- Míčová L. (2013): Složení stravy aneb jak by mělo vypadat naše stravování? – Dostupné z: <http://www.anabell.cz/index.php/clanky-a-vase-pribehy/vyziva/20-co-tlo-potebuje/276-slozeni-stravy-aneb-jak-by-mlo-vypadat-nae-stravovani>, citováno dne: 25. 10. 2013.
- Musilová M. (2009): Zelení světoběžníci. – Levné knihy, Jihlava, 127 pp.
- Neomillnerová P. (2011): Magický herbář. – Epoque, Praha, 115 pp.
- Valíček P. (2007): Rostliny pro zdravý život. – Start, Benešov, 221 pp.
- Valíček P. ed. (2002): Užité rostliny tropů a subtropů. – Academia, Praha, 486 pp.
- Vermeulen N. (2001): Encyklopedie bylin a koření. – Rebo productions, Praha, 320 pp.

5 Maso z přírody (aneb něco málo o živočišných bílkovinách)

Již delší dobu dochází ke spekulacím a sporům o to, jaký podíl živočišné složky by vlastně měla obsahovat lidská potrava, tedy potrava přírodě blízká a ze samotné povahy věci optimálně vyvážená. Z přírody získanou potravu sice pokládáme za optimální, za určitých okolností (sezonní jednotvárnost, občasný nedostatek) tomu tak ale být nemusí.

Z historického pohledu na tuto otázku je zřejmé, že lidské society zejména v období paleolitu požívaly tu potravu, která byla k dispozici, jednalo se tedy o ryzí potravní oportunismus. Pouze vydatnější potravní zdroje umožňovaly jakousi specializaci. Lovecko-sběračské tlupy dosahovaly nepochybného mistrovství ve využití potravních zdrojů, které jim okolní prostředí poskytovalo. Poněkud jiný pohled na tuto otázku poskytuje etnografie, zejména studium přírodních národů. Například severské národy, obývající pobřeží Severního ledového oceánu, si dlouho do dvacátého století zachovaly schopnost úspěšně přežívat prakticky pouze s využitím živočišných potravních zdrojů.

Z hlediska zoologického systému lze samozřejmě konzumovat živočichy bezobratlé i obratlovce. Podstatné jsou také rozdíly v jednotlivých regionech a národních kuchyních. Středoevropský tradiční výběr potravy je dnes výrazně užší, než je například spektrum přírodních a přímořských národů. Konzumace bezobratlých je pro nás, obyvatele České republiky, pokládána za spíše výjimečnou, a až exotickou záležitost.

Možnosti užívání potravin jsou dány především jejich dostupností. V druhé řadě zde působí omezení dlouhodobou tradicí, případně i konkrétními zákazy. První doložené zákazy nacházíme u starověkých kultur. S velmi pedantickým nastavením potravních omezení se setkáváme ve Starém zákoně, kde zejména knihy Leviticus a Deuteronomium často až výčtovým způsobem zakazují nebo povolují konzumaci konkrétních živočišných druhů. Zakázána byla konzumace významných domácích zvířat, například prasete (více v příslušné kapitole), kuriozity pak patří zákaz konzumace mořského orla (Anonymus 1992).

Evropa, zvířata tradičně chovaná

Domestikovaná zvířata se v evropských podmínkách během neolitu postupně stala hlavním zdrojem masitého pokrmu. Na původní chov zvířat je ovšem nutno nahlížet jiným pohledem, než dobou průmyslových velkochovů, které přineslo 20. století. V převážné většině případů se původně jednalo o chovy přírodě blízké, a tak vlastně o potraviny přírodního původu.

Aktuální situace je odlišná. Zvířata k porážce, případně k produkci vajec, se chovají ve velkochovech. Zejména o podmínkách chovu slepic, tedy domestikovaného kura bankivského, se vede dlouhodobá a zatím nekončící diskuze. Je pozoruhodné, že u velkochovů prasat, kde jsou podmínky často podobně neutěšené, tato veřejná debata nastává v nepoměrně menší míře.

Průměrná spotřeba masa na jednoho obyvatele České republiky je dlouhodobě přibližně 80 kg ročně (dostupný údaj za rok 2011 78.6 kg). Z toho činí přibližně 40 kg maso vepřové, 25 kg drůbeží, a necelých 10 kg maso hovězí. Zbytek, zjevně velmi malý, jsou nedefinovaná masa ostatní (Andreska 2010b).

Jako dostupné prameny o domácích zvířatech dlouhodobě slouží více informačních zdrojů. Jako znamenité se ukázaly dvě populární knihy, starší Světem zvířat III. (Hanzák et al. 1965) a novější Svět zvířat XII (Červená et al. 2001). Dobře poslouží také Zemědělský slovník naučný, heslo Domestikace a jednotlivá druhová hesla (Stehlík 1966). Podle stáří edic dochází pochopitelně k jistému nesouladu v datování. Totiž, co se datování domestikace níže popisovaných druhů týče, je nutné si uvědomit, že její data se stále zpřesňují archeologickými průzkumy, a tak se noří do stále hlubší minulosti. Počátky soustavného zemědělství jsou tedy starší, než se donedávna obecně předpokládalo. Je třeba si uvědomit, že od počátků systematického zemědělství se prosadily dvě linie - obdělávání půdy a pastevectví. Pastevectví je velmi pravděpodobně starší. Důležitý je také pohled na různé potřeby zemědělského obdělávání krajiny, potřeba orné půdy a množství srážek pro polní obdělávání je odlišná od pastevního využívání. Pole vyžadují nejlépe úrodné říční sedimenty (náplavy) nebo často ještě úrodnější větrné sedimenty (spraše), každopádně ale pokud možno nepřilíš svažitě terény. Pastevci jsou schopni pro pastvu využít svažitou a skalnatou krajinu, pastvou ji pak postupně, často ale i docela rychle, devastují. Výsledný krajino-tvorný efekt je posléze výrazně odlišný, za důsledek pastvy se pokládá například vzhled krajiny ve Středomoří.

Ovce domácí (*Ovis musimon* – obr. 5/8) je pokládána (samozřejmě po psu) za nejstarší domestikované domácí zvíře. Původ ovce domácí, respektive druhu či druhů, ze kterých byla domestikována, je ale stále poněkud nejasný. Donedávna bylo pokládáno za zcela jisté, že ovce pochází z muflona. Genetické analýzy však naznačily, že situace může zcela opačná, tedy že muflon, tak jak ho dnes známe, velmi pravděpodobně sekundárně zdivočelá domácí ovce, která se s člověkem dostala na středomořské ostrovy na samotném počátku neolitu (obr. 5/9). Dalším logickým

výsledkem genetických analýz je úvaha o polyfyletickém původu ovce, tedy že do domestikace postupně vstoupilo více poddruhů původní nedomestikované divoké ovce a také více poddruhů ovce argali (Červená et al. 2001).

Skopové a jehněčí maso má v naší společnosti zásadní příznivce a zásadní odpůrce. Autor (který patří mezi příznivce až vyznavače požívání skopového) oba přístupy chápe. Zvláštní a ve středoevropských podmínkách nezvyklá vůně a chuť skopového masa může skutečně vyvolávat u nepřivykklých jedinců určitou averzi, jejíž překonání je následně nesnadné. Podstatná je zde pečlivá kuchyňská úprava, důsledné odblanění připravovaného masa a podobně důsledné zbavení loje. Zbytek spočívá v dobré volbě koření a zeleniny.

Kromě vysloveně masných plemen se chovají plemena určená k produkci vlny a k produkci mléka. Dnes se využívá k netechnickému vypásání, a to jak solárních elektráren, tak i některých přírodních rezervací. Ovce je každopádně jedno z nejužitečnějších domácích zvířat.

Koza domácí (*Capra aegagrus hircus* – obr. 5/13) nejdříve zdomácněla v Indii, a to před 12 - 11 tisíci lety, o něco později v perských pohořích. Do domestikace podobně jako u ovce vstoupilo více druhů, **koza bezoárová** (*Capra aegagrus*) a **koza šrouborohá** (*Capra falconeri*) neboli makhur (Červená et al. 2001). Kozy bývaly chovány zejména kvůli mléku, koza je při takovém chovu totiž výrazně skromnější oproti krávi. Má navíc jiné pastevní návyky než kráva nebo ovce, spásá listí a výhony keřů a stromů, při pastvě často leze po skalách. Krajina spásaná kozími stády má výrazně jiný ráz než jiné pastevní krajiny. Kozí pastva (obr. 5/12) je o něco agresivnější, kozy požívají i dřeviny až do své výšky, přičemž se staví na zadní nohy. Pronikají i na skalní výchozy. Traviny vyžívají tak intenzivně, že krajina získává téměř polopouštní ráz. Kuchyňská úprava kozího či kůzlečího masa se od skopového příliš neliší, kůzlečí ovšem bývá méně tučné. Uplatňují se zde prvky blízkovýchodní kuchyně, užití bobkového listu, tymiánu, saturejky. Kůzlečí maso, například řízky, bývaly donedávna velikonočním pokrmem. Mladé kozy bylo kvůli zachování kvality masa zvykem kleštit, takový jedinec se pak nazývá **haberle**.

Prase (obr. 5/3) je v pořadí další živočich, který byl domestikován již velmi dávno. Do zdomácnění vstoupilo několik poddruhů **prasete divokého** (*Sus scrofa* – obr. 5/4) na různých místech. Přepokládá se jihovýchodní Asie (prase divoké páskované), Blízký východ a snad i střední Evropa, kde se do domestikace zapojily místní větší poddruhy. Ve východoasijských podmínkách byla odedávna prasata vykrmována do vysoké tučnosti v ohrádkách (Andreska 2012c). Ve Středomoří byla volně pasena, pasáček vepřů je častá postava antických bájí. Jako příklad zde může po-

sloužit Eumaeus, pasák vepřů krále Odyssea z ostrova Ithaka.

Při vykopávkách nejstarších vrstev města Jericha bylo nalezeno množství vepřových kostí, ze kterých je dovozováno, že před sedmi tisíci lety tvořilo prase přibližně 15 % masité potravy zdejších obyvatel (Andreska, 2012c). Starozákonní zmínky už jsou relativně chudé a týkají se zejména zákazu požívání vepřového masa.

Tolikéž ani svině; nebo ač má rozdělené kopyto, tak že se rozdojuje, ale nepřezívá, nečistá bude vám. (Leviticus 11:7) (Anonymus 1992).

Toto lze chápat jako velmi rozumný nutriční předpis s ohledem na možnost závažných infekcí, které konzumaci vepřového provází. Významem první z nich je dodnes možnost šíření parazitické hlístice svalovce stočeného (*Trichinella spiralis*). Starobylé slovo *nepřezívá* znamená dnešní nepřezvykuje.

V podmínkách středověké a ještě novověké střední Evropy byla prasata také hlavně pasena, využívaly se tak například plodící porosty dubu a buku. Pastva prasat ve volnosti byla postupně omezována zákazy, zachovala se ale dlouho v podmínkách herské pusty.

Domestikace **tura domácího neboli skotu** (obr. 5/1, 5/2) se datuje do 9. tisíciletí před Kristem a došlo k ní velmi pravděpodobně v Malé Asii a na Blízkém východě. Druhem, ze kterého byl vyšlechtěn tur domácí, byl **pratur** (*Bos primigenius*) který se původně vyskytoval v širokém pásu pokrývajícím Euroasii a sever Afriky. Poslední jedinec pratura uhynul v oboře poblíž Varšavy roku 1629 (Červená et al. 2001).

Jména související s chovem tura se používají velmi často, nejčastěji ovšem nikoli v původním smyslu, ale jako nadávky. Kráva (samice tura) a vůl (kleštěný samec) jsou velmi frekventovaná oslovení v nejšířších lidových vrstvách. Vůl často dokonce ztrácí pejorativní nádech, a mění se v takřka neutrální oslovení. Býk, tedy plodný samec, se užívá jako oslovení téměř pochvalné, zejména v souvislosti s dobrou sexuální potencí. Označení hovězí, případně telecí nápady, užívané coby pokárání pedagogy v době autorovy školní docházky, se dnes zřejmě téměř vytratily.

Spotřeba hovězího v České republice výrazně poklesla, na čemž spolupůsobily společenské změny po roce 1989, a zejména propuknutí skandálu spojeného s bovinní spongiformní encefalopatií (BSE), novinářsky pojmenovanou jako *nemoc šílených krav*. Roku 1996 byla prokázána a zejména medializována spojitost s Creutzfeldt–Jakobovou nemocí, která je působena přítomností bílkovin pionů v mozkových tkáních. Priony se chovají podobně jako infekce, do hovězího masa se dostávají s konzumací masokostních kafilerních mouček, užití takového krmiva

bylo sice vždy a je stále přísně zakázáno, nicméně aktuálně je i kontrolováno. Důsledkem této intenzivně medializované kauzy byl pokles spotřeby hovězího v ČR z 30 kg (v roce 1989) na necelých 10 kg na osobu (Anonymus 2012). Kromě hovězího masa poskytuje druh také mléko a kůži. Krávy a volci byli do poloviny 20. století využíváni i jako potažní síla.

Kůň (obr. 5/10) byl ve srovnání s předchozími živočichy domestikován poměrně pozdě, předpokládá se, že přibližně 4500 let před Kristem. Druh, ze kterého byl domácí kůň získán, byl kůň **tarpan** (*Equus caballus ferus*), vyhubený až v novověku. Primárním centrem domestikace bylo velmi pravděpodobně stepní území mezi Dněprem a Volhou, severně od Azovského moře, kde bylo nalezeno v rámci archeologického studia kultury Sredni Stog velké množství osteologických dokladů přítomnosti koní. Navíc zde byly nalezeny předměty, které bylo možno interpretovat jako zbytky uzd (Červená et al. 2001). Chovaný kůň byl tehdy poprvé užíván jako zdroj masa, záhy ale se stal především dopravním prostředkem. Možnost válečného užití jezdeckých koní představovala pro uživatele obrovskou strategickou výhodou, mírové využití, především k tahu, znamenalo pokrok v zemědělství a dopravě. Dnes, počátkem 21. století, je to vlastně komplikovaně představitelné, ale ještě II. světovou válku do značné míry rozhodly hipomobilní jednotky Rudé armády. Mírové využití tažných koní vlastně nikdy zcela nezanklo, ze zemědělství koně sice vytlačily stroje, zejména traktory, v lesnictví jsou ale koně stále využíváni dodnes jako metoda o něco citlivějšího vyklizení poražených kmenů.

Konzumace koňského masa ovšem trvala, a dodnes trvá, především jako možnost využití starých nebo poraněných koní. Maso je prakticky bez tuku, s vyšším obsahem glykogenu, tím se vysvětluje jeho mírně nasládlá chuť. Zpracování koní a distribuci koňského masa zajišťovali speciální koňští řezníci. V evropské kultuře existuje určitý odpor ke konzumaci koniny, a to jednak jako podřadného masa, jednak v důsledku pozitivního vztahu ke koním jako lidským společníkům. Americké armádní masové konzervy s koňským masem (Horse meat), dodané do střední Evropy organizací UNNRA v roce 1945, byly pro jistotu servírovány dětem pod záměrně matoucím názvem maso z horečka. Nedávná debata (2013) o minimálním, nicméně nedeklarovaném obsahu koňského masa v mletém masu a masných polotovarech naznačila značný despekt, který v našem regionu většinová populace ke konzumaci koniny chová. V jiných kulturách tyto předsudky nejsou tak silné. Zejména v Číně a Mexiku je spotřeba koniny značná, v Evropské unii je kuchyňské užití koňského masa populární v Itálii.

Osel (*Equus asinus*) byl zřejmě domestikován na dvou

místech, doložena je domestikace **osla nubijského** (*Equus asinus africanus*) v údolí Nilu (před přibližně 7000 lety), zároveň se předpokládá zdomácnění **osla somálského** (*Equus asinus somaliensis*) v oblasti Perského zálivu. Konzumace oslího masa není v podmínkách českých zemí nic jiného než ryzí exotika. Nadšení konzumenti uherského salámu sice předpokládají, že do něj patří jistý nevelký podíl oslího masa, ale ve skutečnosti je to pouhá legenda. Uherský salám totiž byl a tradičně je tvořen masem a sádlem prasat volně pasených v rovinách Velké uherské nížiny. Největší producent oslího masa je Čína, v Evropské unii se osli jatečně zpracovávají ve Španělsku a Bulharsku, množství zpracovaného masa je zanedbatelné (Červená et al. 2001).

K záměrnému chovu **králíka domácího** (*Oryctolagus cuniculus* f. *domesticus*) došlo velmi pravděpodobně už ve starověku, a to na Iberském poloostrově, odkud evropský králik divoký (*Oryctolagus cuniculus*) pochází. Králik byl konzumován už ve starověkém Římě, dodejme poněkud nechutnou podrobnost, že za zvláštní lahůdku byla tehdy pokládána nenarozená embrya. K vlastní domestikaci došlo v kláštřích benediktinského řádu. Za zvláštní lahůdku je králik dodnes pokládán ve Francii. Z Francie se chov králíků rozšířil po sousedních zemích, zpočátku jako mazlíčků (Červená et al. 2001). Až v 19. století se prosadilo kuchyňské využití. Autorův otec vzpomínal na velké domácí chovy králíků za Protektorátu, kdy králíčí maso nahradilo jiná, kvůli přidělovému systému komplikovaně dostupná masa.

Někteří autoři upozorňují na možnost vyhladovění způsobené konzumací králíčího masa, popsané u lovců Společnosti Hudsonova zálivu (Wiseman 1999). Zvěřina severoamerického druhu **králík východoamerický** (*Sylvilagus floridanus*) je do té míry dietní, že její požívání skutečně může vyvolat stav blízký celkovému vyhladovění. Podobnou situaci popisuje Darwin v souvislosti s konzumací masa hlodavce **aguti** (*Dasyprocta azarae*). Biochemické vysvětlení jevu je složité a lékařské autority se k němu staví dosti rezervovaně.

Za druhy, ze kterých byl domestikován **kur domácí**, byla dlouhodobě pokládána skupina čtyř takzvaných hřebena-tých kurů z Indie a Číny, předně známý **kur bankivský** (*Gallus gallus*) a dále **kur cejlonský** (*Gallus laffayetti*), **kur Sonneratův** (*Gallus sonneratii*) a **kur džunglový** (*Gallus varius*). Aktuální stav poznání naznačuje, že převládající měrou byl mateřským druhem právě kur bankivský. Místo a čas domestikace není jisté, patrně se tak stalo před 11 tisíci lety na území dnešního Vietnamu. Za jistější a lépe doloženou variantu pokládejme zdomácnění v povodí Indu před přibližně 5 tisíci lety. Zde se při archeologických výzkumech na území, kam kdysi zasahovala harappská kultura, našla pečeti, na kterých jsou vyob-

razení zápasící kohouti. Chov kohoutů pro zápasy je pokládán za významný důvod pro tehdejší domestikaci, konzumace vajec a masa se patrně prosadila až v antice. Zajímavé je, že slepici znali staří Egypťané, kteří pro ni měli i jméno: pták, který každý den snese jedno vejce. Zdá se, že slepice se nejspíše námořní cestou dostala do Egypta přibližně roku 1400 před Kr. Chov ale následně zanikl, a obnovil se až s rozšířením kura domácího do východního Středomoří kolem roku 300 před Kristem (Červená et al. 2001). Konzumace kuřecího masa v dnešním kvantu (v ČR 25 kg na osobu a rok) souvisí s industrializací chovu, což kromě cenové dostupnosti přináší mnohé a často diskutované negativní jevy. Další vyvolává produkce vajec. Spor o velikost klecí pro klecové chovy slepic je řešen na úrovni EU řadu let a vyvolává mnoho negativních emocí.

Krůta, resp. **krocán domácí** (*Meleagris gallopavo*) byl pravděpodobně první domestikovaný živočich, který do Evropy dorazil z Nového světa. Krocana chovalo více indiánských kmenů, Španělé jej velmi pravděpodobně získali od Aztéků, kdy při dobytí Montezumovy říše našli chov několika tisíc ptáků. K domestikaci ale došlo výrazně dříve, a to u pueblových indiánů Anasaziů, snad už kolem roku 1000 před Kr. Přesné datum importu do Evropy není zcela jisté, předpokládá se rok 1519, ovšem jsou diskutována i jiná dřívější data. Do Prahy byly první krůty dovezeny za vlády Rudolfa II. Z roku 1601 je doložena stavba domu pro *indiánské ptáky* v lokalitě dnešních produkčních zahrad Pražského hradu (Bašeová 1991).

Konzumace krůtího masa je výrazně svázána s americkou tradicí, kde krůta patří mezi téměř povinné pokrmy servírované na Den děkuvzdání, během kterého se v USA sní odhadem 50 milionů krocánů. Další velké množství krocánů se poráží o Vánocích. V rodině autora se krůta tradičně pekla na Hod Boží vánoční.

Krůtí maso je svojí povahou dietní, dobře dostupné a o něco dražší než maso kura domácího. Konzumace krůtího masa činí v České republice aktuálně o něco víc než 2 kg na osobu a rok, čímž výrazně zaostáváme za průměrem EU, kde je spotřeba krůtího masa třikrát vyšší (Anonymus 2012).

Mateřským druhem **kachny domácí** je kachna divoká (*Anas platyrhynchos*) zvaná také březňačka. Je rozšířena po celé severní polokouli, je z kachen rodu *Anas* největší a byla velmi pravděpodobně domestikována vícekrát. Nejbližší a snad prvním domestikačním centrem kachny domácí byla Mezopotámie, lokalita, kde kachna divoká jak hnízdí, tak ve velkém počtu tradičně zimuje. Období zdomácnění se zde odhaduje na dobu 5000 let před Kr. Dále se předpokládají nezávislá domestikační centra v Indii a Číně. Zejména v Číně je zpracování kachního masa součástí tradiční kuchyně. Římané kachny chovali v **neso-**

trofiích (zasítovaných vodních plochách, jakýchsi voliérách) a chov doplňovali jedinci chycenými ve volné přírodě (Červená et al. 2001). V českých historických pramenech se chovaná kachna explicitně objevuje poprvé v nutričním návodu Pavla Žídka pro Jiřího z Poděbrad (z roku 1571), kde je zdůrazněno, že kachna se má před porážkou, podobně jako páv, slepice, husa a vepř, dva týdny krmit zrním (Zibrt 1927).

Kachna domácí je běžnou součástí sortimentu mražené drůbeže nabízené v obchodech, spotřeba tučného kachního masa však v Čechách a na Moravě zřejmě není příliš vysoká. Stavby kachen v chovech v průběhu let velmi kolísají. Součet spotřeby v České republice kachního a husího masa činí podle údajů za rok 2012 pouze 1,5 kg na osobu (Anonymus 2012).

Husa byla domestikována ve starověku. Existují dva druhy hus, které jsou pokládány za zdroje domestikované populace, mnohem důležitější je ale v našich evropských podmínkách husa velká (*Anser anser* – obr. 5/11). Ve východní Asii byla domestikována také blízce příbuzná husa labutí (*Anser cygnoides*). Tyto druhy se v zajetí plodně kříží. Ke zdomácnění husy velké došlo velmi pravděpodobně na různých místech jejího tehdejšího hnízdního areálu, tedy v Evropě, v Asii a zřejmě i v Africe, přesněji řečeno v Egyptě. Některé prameny předpokládají chov hus už před sedmi tisíci lety. Domestikaci husy usnadňuje jev zvaný **imprinting**, tedy vtištění, kdy se house fixuje na prvního živočicha, kterého uvidí po narození. Imprinting je jev obvyklý

u vrubozobých ptáků, u skupiny hus je ale zvláště silný. Ke vtištění dochází v takzvaných citlivých periodách, obvykle ve velmi útlém věku a k fixaci stačí jen několik desítek minut (Červená et al. 2001).

Husy zastávají významné místo v antické mytologii. V řecké mytologii byly husy zasvěceny Afrodítě a patřily mezi oblíbenky bohyně Persefony. Homér zmiňuje malé dvacetihlavé hejno hus, které chovala na Ithace Penelopa, manželka Odysseova (Homér 1956). Římané si hus dlouhodobě vážili proto, že jejich opatrnost a poplašný křik zachránily podle legendy Kapitol při nočním útoku Keltů roku 378 před Kr. (Anonymus 1974).

Husy byly chovány pro maso, játra, peří a tuk. Husí maso bylo a je pokládáno dlouhodobě za cosi velmi vzácného a vznešeného. Tak vystupuje husa ve Stroupežnického povídce Pták z říše báji (Stroupežnický 1949). Podobné postavení mají husy v aškenázské židovské literatuře a kuchyni, zde husí sádlo nahrazovalo zakázané sádlo vepřové. Dnešní konzumace hus se soustřeďuje jak tradičně, tak i marketingově ke svátku sv. Martina. Násilně krmené husy, kterým se ještě ve 20. století říkalo husy šiškované (od slovesa šiškovat, tedy krmit šiškami), které jsou záro-

veň omezeny v pohybu, rychle tuční a zvětšují se jim játra. Tato metoda chovu hus je aktuálně předmětem sporu mezi chovateli a ochránci zvířat.

Autorova dětská vzpomínka na chov hus souvisí s jejich agresivitou. Na loveckém zámku Ohrada, kde jsem vyrůstal, na jeho centrálním nádvoří nechávala sousedka pást své husí hejno, které, podobně jako u Penelopy, čítalo asi dvacet jedinců. Málolokterých zvířat jsem se v životě tak bál, jako syčících a útočných hus. Situace se ovšem rychle obrátila, když se mnou šla naše jezevčice, které se pro změnu bály husy. Na dvoře ovšem nešlo fenu pustit z vodítka, aby nedošlo k husí tragédii a sousedským konfliktům. Jednou jsem husy přistihl před zámkem, a fenku na ně s chutí poštvál. Sám jsem se tehdy divil, jak dobře umějí domácí husy létat.

Holub byl domestikován na Blízkém východě a v Mezopotámii přibližně 5000 let před Kr. Mateřským druhem byl holub skalní (*Columba livia*), což konstatují s tím, že teorie o více druzích, které vstoupily do procesu zdomácnění, je nutno jako nepodložené odmítnout (Červená et al. 2001). Původní chov holubů byl patrně dosti extenzivní, člověk poskytoval hnízdní možnost, a odebíral z hnízd holoubata, potravu si holubi obstarávali sami. Teprve postupem času byly objeveny orientační schopnosti holuba, a v souvislosti s tím vznikla holubí pošta (Červená et al. 2001). Jako zdroj masa slouží hlavně mláďata. Holoubata byla tradičně selským pokrmem, a jen občas byla prodávána na trzích. Kdyby byl autor postaven před nutnost obstarat holoubata ke kuchyňské úpravě, nevěděl by aktuálně, jak to udělat. Přitom jich sám kdysi zkonsumoval desítky. Pečená holoubata mají jemnou zvláštní chuť, která se v myšlenkách mísí se vzpomínkami na dětství.

Svět, zvířata tradičně chovaná

Mezi živočichy domestikované, nicméně u nás nechované, patří **buvol domácí** (*Bubalus arnee* f. *bubalis*), též zvaný vodní buvol. Byl domestikován před 5 tisíci lety v Indii, doklady nacházíme v podobě sošek a pečetiček z nalezišť harappské kultury. Dalšími centry domestikace byla Čína a Mezopotámie. Při své expanzi uvedli Arabové buvola do povodí Nilu, kde se znamenitě adaptoval. Chován byl také na území Osmanské říše, z té doby patrně pochází tradice chovu buvolů ve Velké Uherské nížině (Maďarsko) a Valašské nížině (Rumunsko, dolní tok Dunaje včetně delty) (Červená et al. 2001).

Maso buvola je tuhé, nicméně v Indii, kde z náboženských důvodů není možná porážka jiných turů, nahrazuje do značné míry maso hovězí. Další užitek, který buvol poskytuje, je mléko (v Rumunsku zpracovávané na sýry, které jsou dostupné v běžné obchodní síti). Ve své domovině

bývá využíván k orbě rýžových polí. Jeho kůže je zvláště silná a v Číně tradičně slouží jako potah buků.

Jak domácí (*Bos grunniens*), zvaný ve starší literatuře také tur chrochtavý, byl patrně domestikován v Pamíru, a to v 1. století př. Kr. Je to tur dobře snášející vysokohorské podmínky (3000 - 6000 m n. m.), chlad a nedostatek potravy. Je znám především z Tibetu, jako zdroj mléka a jačího másla. Jačí maso Tibetané suší a udí (Hanzák et al. 1965).

Domestikovány byly také oba druhy velbloudů, tedy **velbloud jednohrbý** (*Camelus dromedarius* – obr. 5/5) i **dvouhrbý** (*Camelus bactrianus*). Druhy mají poněkud jiné ekologické nároky, jednohrbý velbloud je chován spíše jižněji a v lokalitách obecně teplejších, dvouhrbý velbloud je schopen přežít mrazy centrální Asie.

Jednohrbý velbloud (dromedár) byl domestikován na Arabském poloostrově přibližně 3000 let před Kr. Byl využíván hlavně k dopravě v pouštích a zároveň sloužil jako zdroj masa, v arabské kultuře dodnes oblíbený. Významným producentem dromedářského masa je dnes Austrálie, kde velbloudi unikli z domestikace a za úplné absence predátorů se neobyčejně rozmnožili.

Dvouhrbý velbloud (drabař) byl domestikován v oblasti východně od Kaspiku o něco málo později, udává se doba 2500 let př. Kr. Žije ve velké části Asie, od Turecka po Mongolsko. Z divoké populace zůstalo pouhých několik set jedinců (Červená et al. 2001). Lamy, živočichové blízké příbuzní velbloudům, žijí v Jižní Americe. V přírodě žijí 2 druhy, **lama guanako** (častý je také zápis huanaka *Lama guanicoe*) a **lama vikuňa** (*Vicugna vicugna*). Lamy se v zajetí kříží, přesto pokládáme za jisté, že do domestikace vstoupila pouze lama guanako (před přibližně 5000 lety), produktem domestikace se stala dvě plemena, jako první lama krotká. Její využití je široké, slouží jako soumar, zdroj masa a vlny. Využíván je i trus jako palivo. Dalším zdomácněným plemenem je **alpaka** (obr. 5/6), dříve pokládaná za domestikovanou vikuňu. Alpaka byla domestikována o něco později (před přibližně 2500 lety), slouží především k produkci vlny, produkce masa je u tohoto plemene sekundární, a k práci není užívána vůbec (Hanzák et al. 1965, Červená et al. 2001).

Evropa, maso z přírody

Součástí lidské stravy je tradičně také masitá potrava získaná lovem a sběrem ve volné přírodě. Zde se kombinují dvě stránky lidské povahy, potravní oportunismus a ona pomyslná potřeba lovit, případně sbírat, což jsou patrně přesně stejné emocionální rudimenty, které člověka nutí sbírat houby, borůvky nebo třeba jen spadlé švestky pod stromy. Některé lovecké a sběračské tradice jsou panevropské, jiné naopak silně regionální, dané zejména přírodní nabídkou.

Konzumace bezobratlých živočichů

V podmínkách Evropy pozorujeme výrazný rozdíl mezi přímořskými a vnitrozemskými lokalitami.

Moře a mořské pobřeží poskytují pestřejší možnosti, a tak se v potravě přímořských národů, zejména ovšem v přístavních destinacích, objevují četné plody moře, pokládáné často za lahůdky. Jejich doprava do vnitrozemí byla ale tradičně limitována možnostmi udržet tyto živočichy živé či čerstvé, nekazící se, a tedy v konzumovatelném stavu. Proto se v lokalitách od moře vzdálených prosadila jejich častější konzumace až relativně pozdě, vlastně až po vzniku železniční sítě a chladičích vagonů. Převážná většina této z moře získávané potravy pochází ze skupin koryšů a měkkýšů, konzumováni jsou také ostnokožci (v Evropě ježovka jedlá).

Světově využívá lidstvo daleko širší spektrum mořských bezobratlých. Pozoruhodná je nepochybně pojídání mnohoštětinatých červů v Pacifiku (**palolo zelený**, *Eunice viridis*). Konzumují se uvolněné a volně plovoucí pohlavními buňkami naplněné články zadní části těla. Čínská a japonská kuchyně jsou proslulé zpracováním sumýšů, ze kterých se tradičně vaří silná a hustá polévka.

Evropské vnitrozemí poskytuje radikálně méně kuchařsky užívaných bezobratlých. Jižní národy jí hlemýždě, nejčastěji je kuchařsky využíván **hlemýžď zahradní** (*Helix pomatia*). Relativní dostupnost této suroviny vede ke konzumaci hlemýžďů nejširšími vrstvami obyvatelstva. Hlemýždě intenzivně využívali v kuchyni již staří Římané, dokonce se předpokládá, že přispěli také k jeho šíření při svých vojenských výbojích (konkrétně druh hlemýžď kropenatý *Helix aspersa* do Británie).

Ze sladkovodních koryšů byly ve středoevropské kuchyni dlouhodobě užívány oba místní druhy raků (rak kamenáč a rak říční), posléze i rak bahenní, introdukovaný k nám z Haliče. Starší kuchařské předpisy uvádějí řadu receptů. Významné omezení možnosti konzumace raků znamenalo v našich podmínkách až propuknutí epidemie račího moru na počátku 20. století (viz kapitola Invazní druhy organismů). Decimace populací působená přítomností račího moru a průmyslovými splašky posléze způsobila, že lidová konzumace raků je dnes v našich podmínkách kulinářský jev zcela logicky zapomenutý. Rak kamenáč, rak říční i zdomácnělý rak bahenní jsou druhy u nás navíc zákonem chráněné (Andreska 1987).

Konzumace obratlovců

Převážnou většinu spotřebovávaných živočišných bílkovin získávalo a získává obyvatelstvo střední Evropy konzumací obratlovců. Tato tradice je daná celkovými okolnostmi, zejména vývojem krajiny a klimatu v holocénu, posléze

kulturním vývojem regionu. Krajina oplývající vodními toky a později uměle postavenými nádržemi a rybníky, poskytovala ryby. Lesní a polní krajina umožňovala lov zvířete. Chov živočichů, byť často dovedených do stádia domestikace, byl přírodě velmi blízký.

Mihulovci a ryby

Ze čtyř našich původních druhů **mihulí** byly kulinářsky využívány hlavně dva větší druhy, mihule říční (*Lampetra fluviatilis*) a mořská (*Petromyzon marinus*). Shodou okolností jsou tyto dva druhy na našem území již delší dobu nezvěstné, což ale nesouvisí s nadměrným lovem, ale se stavbou příčných prahů znemožňujících jejich tah Labem. Ve své době byly mihule pokládány za mimořádnou lahůdku a nejstarší české kuchařské knihy (Severin, Rodovský) uvádějí recepty k jejich úpravě (Zíbrt 1927, Rodovský z Hustiřan 1975, Andreska 2009a).

V podmínkách českých zemí se rybolovem zabývali nepochybně již paleolitictí lovci. Nedobrou vlastností rybích koster je z pohledu archeologie jejich příliš snadný rozklad, proto osteologické doklady na rozdíl od kostí savců a ptáků nacházejí archeologové jen zřídka. Paleolitictí lovci ovšem mistrně ovládali nástroje bodné: oštěpy a šípy, a je skoro nepředstavitelné, aby se jejich kořisti nestávaly také ryby. Technickou adaptací hrotu oštěpu byla kostěná harpuna. Z doby paleolitu je doložena i udice, prozatím bez zpětného háčku (Andreska 2012a).

Následující mezolitické období bylo podle interpretací řady nálezů na archeologicky zkoumaných lokalitách dobou velmi zdatných rybářů. Nálezy tehdejšího rybářského vybavení už dokládají znalost všech čtyř základních principů rybolovu, tedy užití udice, bodných nástrojů, sítí a vrší. Navíc řada zkoumaných mezolitických sídlišť leží na březích řek a jezer, což naznačuje potravní orientaci jejich obyvatel. Zvláště pozoruhodné mezolitické osídlení bylo nalezeno na soutoku Otavy a Blanice poblíže Ražic, a to prakticky přesně v lokalitě, kudy ještě v XIX. století proplouvali na svá trdliště slavní otavští lososi (Andreska 2012a).

Podstatný moment pro vývoj našeho rybářství byl příchod slovanských kmenů do povodí řek Odry, Moravy a Labe. Materiální doklady, zejména zachovalé rybářské nářadí, které bylo získáno na archeologicky významných velkomoravských lokalitách (zejména Mikulčice) naznačuje, že Slované si ze své dosud poněkud nespécificky lokalizované pravlasti přinesli schopnost ryby lovit a je nanejvýš pravděpodobné, že v řekách lovené ryby tvořily významný podíl jejich potravy.

Těžko řešitelnou otázkou zůstává, jak vyhlíželo spektrum kořisti starých rybářů. Můžeme pouze předpokládat, že

snaha o ulovení větší kořisti vedla rybáře k intenzivnímu lovu lososa obecného na jeho tahové cestě Labem a jeho přítoky. V povodí Moravy rybáři zcela jistě lovili místní, větší velikosti dorůstající ryby.

Ve středověku došlo k významné změně v nahlížení na rybí maso. Z tradiční masité, nicméně ve své podstatě spíše obyčejné potrawy, se po příchodu křesťanství do českých zemí náhle stala žádaná strava postní. Tento pohled se prosadil zejména po příchodu církevních řádů ženských i mužských linií. V tomto ohledu je velmi významné postavení **lososa obecného** (*Salmo salar* – obr. 5/14). Zajímavým dokladem lovu lososů je listina, kterou král Přemysl I. Otakar roku 1226 potvrzuje klášteru premonstrátek v Doksanech jeho práva. V tomto právním dokumentu pak zároveň konstatuje, že *...dáváme provždy (klášteru v Doksanech, pozn. autora) lososy našeho práva v Zálezlich a v jiných vodách patřících k řečenému panství*. Obdarování kláštera lososy z nepochybně významného loviště v Zálezlich (dnes Dolních Zálezlich) je logické, za podstatnou informaci můžeme pokládat spíše to, že král mohl takové právo lovu věnovat, tedy muselo mu nějakou respektovanou formou patřit (Andreska 2010a).

V Zálezlich, dnes zatopených vzdutím nad Střekovským jezem, lovili rybáři lososy v době jejich tahu. Představa toho rybolovu je dnes spíše spekulativní, nicméně velmi pravděpodobně byla řeka zatahována vatkou, sítí nejpodobnější dodnes užívanému rybníčnímu nevodu. Lososi táhnoucí do třeni nebyli nijak malí, jejich hmotnost dosahovala 10 a více kilogramů. Lov za pomoci sítě jejich populaci neohrožoval zdaleka tolik, jako rybolov, ke kterému se naučil člověk používat své vlastní stavby, a to jezy určené k pohonu mlýnů. Tyto, z našeho dnešního pohledu příčné prahy, umožňovaly řeku téměř dokonale přehradit, a lososy velmi intenzivně lovit. Každý majitel jezu se snažil o tento rybolov, a každý pokládal za neúspěch, pokud přes jeho jez pronikli lososi výše proti řece. Je dnes jasné, že tento způsob „obhospodařování“ lososí populace nemohl vést k ničemu dobrému. Pozoruhodný je spíše fakt, že lososi takto koncipovaný a velmi intenzivní lov dlouhodobě přežívali, a to až do 19. století, kdy jejich populaci poprvé hrozila zkáza. Tehdy na jejich obranu vystoupil rybář a biolog nad jiné povolání, a to Antonín Frič, pracovník Národního muzea a pedagog Univerzity Karlovy. Důkladně zmapoval jejich výskyt, využil poznatky chovatelů pstruhů, a pokusil se o záchranu populace vysazením přibližně deseti milionů jedinců. Lososí populace se pak v českých řekách, zejména ve Vltavě a Otavě, radikálně zlepšila. Snaha o splavnění Vltavy a Labe, průmyslové znečištění a špatně regulovaný rybolov ale nakonec vedl k zániku populace, ke kterému došlo v polovině 20. století. Aktuálně se v důsledku cílené a velmi úspěšné repatriační akce losos

vrací do říčky Kamenice a také do Ohře, jez ve Střekově (a nemožnost ho překonat) stále omezuje návrat lososů proti proudu Labe a Vltavy (Andreska 2010a).

Ve vodách České republiky aktuálně žije přibližně 80 rybních druhů. Z nich zcela jednoznačně nejvýznamnější lovenou rybou je kapr obecný, tento druh a jeho historie je ale důkladněji popsán v kapitole Introdukované druhy organismů. Je to ryba nejčastěji lovená sportovními rybáři a zároveň nejčastěji konzumovaná jako produkt rybníčních chovů. Za kaprem stojí v pořadí často konzumovaných ryb pstruh duhový z intenzivních chovů, jehož introdukce je ve zmiňované kapitole taktéž popsána.

Obojživelníci a plazi

Konzumace **obojživelníků** je v našich středoevropských podmínkách pokládána za importovaný zvyk. Například v širokém kompilátu Staročeské umění kuchařské (Zíbrt 1927) se recept k úpravě žab nevyskytuje vůbec. V Pražské kuchařce z roku 1823 (Anonymus 1823) se recept na úpravu náhle objevuje, jde ovšem o soubor receptů svojí povahou zcela novodobý. V Rybí kuchařce Jindřicha Vaňhy je 12 receptů věnovaných žabím stehýnkům. Podotkneme však, že Vaňha kuchařství studoval ve Francii (Vaňha 1993). Ve francouzské a jihoevropské kuchyni je užívání žabích stehů tradiční, zvyk byl přenesen také do Spojených států. Vaňha konstatuje, že požitelné maso poskytnou v našich podmínkách pouze **skokani** (obr. 5/7) a **rosnička zelená** (s tím, že rosnička je pro konzumaci příliš malá).

Pojídání plazů také nepatří do dávné české kuchyně, s jednou výjimkou, a to byla konzumace želvího masa, jako postního pokrmu. Zmínku o chovu dovezených vodních želv, velmi pravděpodobně želv bahenních (*Emys orbicularis*), nacházíme například k roku 1603 v Životopisech posledních Rožmberků (Březan 1985). Konkrétní recepty se kupodivu uvádí až ve sbírce receptů Petra Kašpara Světeckého (*1707, +1788), knížecího úředníka v Třeboni (Březan 1985).

Aktuální možnost pořízení a konzumace masa krokodýlů v České republice souvisí s farmovými chovy, a také s tím, že od 1. března 2013 umožňuje příslušná vyhláška jejich legální porážku.

V Latinské Americe je zvykem konzumovat v přírodě odchycené **leguány zelené** (*Iguana iguana*) jako velkonoční postní pokrm, maso je nazýváno lesní kuře. Východní Asie zná i konzumaci hadů, které je zde běžně možné koupit na trhu.

Ptáci

Lov ptáků různých velikostí patřil odedávna ke zdrojům

masité potraviny středoevropského regionu. Tento lov byl v různých časech různě intenzivní, ptáci byli loveni mnoha způsoby. Je nutno poznamenat, že lov drobných ptáků, zvaný **čížba**, patřil k několika málo loveckým možnostem a příležitostem dovolených dlouhodobě nejširším vrstvám obyvatelstva. Tak byli loveni ptáci jednak k domácímu chovu v klecích, jednak jako potravina. Významné omezení, do značné míry vlastně zákaz čížby právní cestou, znamenal až Zákon z roku 1870. Právní norma vyšla ve stejném roce pro Království české i Markrabství moravské v nepatrně odlišném znění (Anonymus 1884). Stanovený zákaz byl ptáčníky respektován jen velmi neochotně, tajný lov ptáků se ještě dlouho zachoval. Pohledem ochrany přírody však šlo v případě této právní normy o velmi pokrokový právní akt, který nás oddělil od zemí (Itálie, Malta, některé řecké ostrovy), kde se lov a konzumace drobných ptáků praktikuje dodnes.

Bažant obecný (*Phasianus colchicus*) je na rozdíl od ostatních kurů živočichů do střední Evropy introdukovaný ze skutečné Kolchidy (dnes Gruzie). Panuje nejednota v názoru, kdy se u nás začali bažanti chovat. Osteologické doklady z Velké Moravy dokládají konzumaci, ale chov nikoliv, a tak mohlo jít pouze o dovezené jedince. Komplikovaně datovatelná dětská rytina nalezená v Olomouci zobrazuje téměř s jistotou bažanta. Je maximálně nepravděpodobné, že by na počátku své přítomnosti byli bažanti chováni jinak než v klecích. První doložená bažantnice byla založena v Králově Dvoře u Berouna za vlády Karla IV. Obsáhlou kapitolu věnuje bažantům a bažantnicím Bohuslav Balbín v Miscelaneích (1679). Z chovů v bažantnicích bažanti unikli do volné přírody a jsou dodnes její součástí (Andreska & Andresková 1993).

Bažantí zvěřina je lahodná, v době honů nebyval problém bažanta získat a upravovat. Na Hluboké, odkud autor pochází, bývaly dvě velké bažantnice, a bažant tak pro nás byl potravina spíše obvyklá než vzácná. Doma jsme bažanta připravovali jako pečení s tyrolskou nádivkou.

Počty všech volně žijících kurů v českých zemích během druhé poloviny 20. století poklesly. Nikde ale tento pokles neměl tak katastrofální průběh, jako právě u **koroptve polní** (*Perdix perdix*). Koroptví se v Čechách a na Moravě lovívalo před rokem 1950 více než 1 000 000 jedinců ročně. O příčinách poklesu počtu lze pouze dlouze spekulovat, smutným faktem však zůstává, že aktuální počet koroptví žijících v České republice není vyšší než 10 000 jedinců. Lov tedy nepřipadá v úvahu, a nám nezbyvá nic než vzpomínky pamětníků na časy, které se velmi pravděpodobně nikdy nevrátí (Andreska & Andresková 1993).

Kuchyňské užití koroptví je téměř zapomenuto, z dostupného fondu informací připomeňme jen to, že recepty na úpravu koroptví zmiňuje už první česká tištěná

kuchařka, tedy Severin mladší, pocházející přibližně z roku 1520 (Andreska & Andresková 1993). Myslivecká kuchařka z roku 1968 uvádí 49 receptů na kuchyňskou úpravu koroptví, a to právě v době, kdy koroptví ubývalo do té míry, že se schylovalo k definitivnímu zakazu lovu (Mottlová 1968). Autor (*1963) sám koroptev nikdy neochutnal. *Sic transit gloria mundi*.

Tetřev hlušec (*Tetrao urogallus*) patřil odjakživa mezi zvěř vzácnější. Jeho kuchyňská úprava není snadná, jde-li o jedince starší. Ti totiž dlouhodobě požírali svoji obvyklou potravu, smrkové pupeny a letorosty. V Rusku, kde se tetřevi dodnes loví jako potravina, se loví přednostně letošní kuřata. Ve střední Evropě se tetřev stal během 19. století ceněnou zvěří trofejovou, což se projevilo snahou o lov starších teritoriálních kohoutů v toku. Je nutno poznamenat, že smolnými silicemi prosáklá zvěřina starších kohoutů se v praxi ukázala jako nepoživatelná.

První zmínku o našich lesních kurech, tetřevu i tetřívku, nacházíme ve slavné relaci Ibráhima ibn Jákúba popisující raně přemyslovskou Prahu 10. století (Andreska 2007).

Tetřev byl loven už v české renesanci. Zachoval se obsahem půvabný dopis, který píše Jan Černý z Vinoře, toho času správce na panství Vimperk, svému pánu Vilémovi z Rožmberka.

„A tak žádný naděje není, aby ráčili z Vinterberskýho panství co míti od tetřevuov a jeřabkuov. Vždycky jsem proti tomu bejval. Psával jsem Vaši Milosti, že to dobře není, když jste dovolovali po myslivosti kdekomu chodit. A tak jsem tušil, že někdy ráčíte toho mnoho potřebovati, že neráčíte míti, neb jest nejsnáze zahubiti. Když se vytepuou slepice, nechť potom ani tetřevů, ani jeřábků není a neznáměj, s čím se potká, všechno zastřelí. Nemyslí pro potom, než aby hned měl.“ (Andreska 2007)

Trpký a vyčítavý tón souvisí se sporem, který měl Černý s vladařem Vilémem, který pravděpodobně příliš liberálně povoloval poddaným čížbu, do které se nejspíše podle starobylého zvyku počítal i lov lesních kurů. To Jan Černý pokládal za neuvážlivé. **Ostatně poslední věta svým obsahem vystihuje esenciální podstatu špatného mysliveckého hospodaření obecně.** Aktuální nízký stav tetřeví populace lov neumožňuje, a úvahy o jeho kuchyňské úpravě jsou proto zjevně anachronické.

Tetřívka lesní (*Tetrao tetrix*) další v současnosti velmi vzácný lesní kur. Pokud někdy vůbec existovaly časy, kdy bylo možné tetřívku lovit pouze ve snaze získat zvěřinu, jsou už dlouhá desetiletí pryč. Úbytek tetřívků je varující, a jeho absolutní ochrana naprosto nutná (Andreska & Andresková 1993).

Jeřábek lesní (*Bonasia bonasia*) nejmenší z lesních kurů, byl loven již v časech české renesance. Dobou jeho lovu

bylo jaro, kdy bylo možné jeřábčí kohoutky přilákat vábníčkou a chytit do tenat. Lov jeřábků bylo záhy nutné regulovat, čemuž se věnovalo Sněmovní usnesení z roku 1627 (!). Jeřábek se tak stal prvním z lesních kurů, který už tehdy dostal určitou omezenou ochranu a snad proto se u nás jeho slabá populace zachovala dodnes (Andreska & Andresková 1993).

Skupina **vrubozobých** ptáků je poměrně velká, a v minulosti byly za zvěř pokládány a loveny všechny druhy. Aktuální situace je odlišná, přesto se mnozí vrubozobí stále loví a konzumují.

Historicky vzato byly na našem území tradičně loveny husy velké, které zde hnízdily. Dále byly loveny husy polní (*Anser fabalis*) a běločelá (*Anser albifrons*), což jsou druhy, které hnízdí na vysokém severu a u nás zimují. Kuchyňská úprava dospělých hus není snadná, jejich prsní svaly jsou tisíce kilometrů nalétaných po tahových cestách náležitě ztuhlé. Za úspěch se proto pokládal úlovek letošních housat, zde byla úprava jednoduchá. Recepty na úpravu divokých hus jsou prastaré, což naznačuje, že u nás byly loveny od nepaměti. Aktuálně lze lovit všechny jmenované tři druhy, autor ale pokládá za velmi sporné rušení zimujících hus na zimovištích, která se u nás v posledních desetiletích vytvořila.

Nejlákavější lovecký i kuchařský cíl byly dlouhodobě **kachny divoké** (*Anas platyrhynchos*), zvané po myslivceku březňačky. S nimi se lovily i příbuzné menší druhy rodu kachna (*Anas*), a k tomu všechny ostatní druhy. Při večerním tahu nebylo a není možné po ztemnělé obloze letící kachny rozeznat, a úvaha o tom, že některé druhy lze chránit a jiné lovit je spíše iluzorní. Kachna divoká byla ovšem lovena i dalšími způsoby, zejména do speciálních chytacích zařízení, zvaných kačeníky (Andreska & Andresková 1993). Aktuální situace lovu divokých kachen je spíše smutná. Kachny jsou chovány uměle v líhních a vypouštěny z jara do volné přírody. Na podzim jsou pak loveny a sloveny. O kvalitě genofondu takto chovaných kachen panují pochybnosti. Jejich prodávaná zvěřina umožňuje kuchyňskou úpravu divokých kachen, autorovi je ovšem celá situace spojená s umělým chovem do té míry protivná, že kachnu divokou od dětských let nevařil a nejedl.

Tradice lovu a konzumace masa malých ptáků ze skupiny pěvců u nás byla omezena, nebo spíše přerušena roku 1870. Přesto ale někteří pěvci byli konzumováni i nadále. Příkladem poslouží kvíčala, která byla zcela legálně lovena a konzumována do roku 1967 (Andreska & Andresková 1993). Dalším, do 20. století konzumovaným pěvcem, byl havran polní. Zde byla kuchyňsky zpracovávána především vzletná mláďata, na která se podle vzpomínek autora otec jezdívalo do kolonie v Doksanech.

Lovná zvěř srstnatá

Prase divoké (*Sus scrofa*) je jedním z velkých savců, který byl ve střední Evropě zcela vyhuben. Stalo se tak po nařízení Josefa II, který se snažil ulehčit rolníkům jejich nešťastnou situaci, přičemž škody, které v 18. století působila spárkatá zvěř, byly opravdu vysoké (Andreska & Andresková 1993). Zákaz chovu prasete divokého mimo obory byl dlouhodobě explicitně stanovenou součástí myslivecké legislativy a byl přísně dodržován. Tato legislativa se poprvé od Josefinské doby změnila k 1. lednu 1948, přičemž v téže době k nám pronikala divoká prasata ne zcela jasného původu a postupně se znovu stala součástí našich ekosystémů. O původu prasat jsou k dispozici tři teorie, předně zcela zmatená teorie, že je k nám zatlačila blížící se fronta. To ovšem naprosto neodpovídá vlastnostem prasete, které je z porostů, kde se ukrývá, komplikované vyhánět i za pomoci psů a honců. Dále jsou pokládány za zdroj v přírodě vyskytujících se prasat pokládány devastované obory, což je pravděpodobnější. Další variantou je postupná expanze z Braniborska a Saska, kde po válce sovětská okupační správa občanům zcela omezila možnost držení zbraní, a tím byla znemožněna i do té doby řádně konaná a četnost prasat omezující myslivost. Nárůst početnosti prasat v bývalé NDR se tak velmi pravděpodobně stal významnou příčinou migrace jedinců i celých tlup na naše území.

Po svém návratu do české přírody v druhé polovině 20. století se prase postupně stalo hojně lovenou spárkatou zvěří. Úlovek podle mysliveckých statistik stále roste, podle posledních dostupných údajů se pozvolna blíží 200 000 jedinců ročně. Údaj za rok 2012 činí 185 381 evidovaných jedinců (Červený 2013).

Kuchyňská úprava divokého prasete je opředena mýty a legendami o složitosti a šipkové omáčce. Ve skutečnosti je úprava velmi jednoduchá, zejména jedná-li se o mladší jedince, tedy selata a lončáky, případně také bachyně. Určitý problém může působit snaha o úpravu staršího samce, který prošel říjí, nebo na podzim a začátkem zimy dokonce právě říjí prochází. Citlivější povahy vnímají intenzivní zápach staršího kance negativně. Setkáme-li se s takovou zvěřinou, existují dvě možné a vyzkoušené cesty. Podle zkušenosti pomáhá delší pobyt v mrazu, buďto přírodním, kdy se celý střelený kanec nechá nějaký den viset vyvržený a nestažený, nebo se naporcovaná zvěřina uloží v domácím mrazicím boxu. Druhou možností je delší naložení masa před úpravou do mléka, případně jogurtu. Každopádně je nutno dbát o to, aby zvěřina byla vyšetřena veterinárně a řádně tepelně upravena. Riziko infekce svalovcem není statisticky velké, avšak lékařsky popsané konkrétní zdravotní potíže, které svalovec působí, by měly kohokoli rozumného varovat.

Na našem území žily původně tři druhy čeledi jelenovitých - jelen lesní, srnec a los. Postupem času byl vyhuben los, který se ale k nám během posledních 50 let vrací (Andreska 2011b). Do obor byl introdukovanán daněk (v době pohusitské), a jelenec běloocasý (ve 20. století). Dále byly dovezeny další poddruhy jelena - jelen sika a jelen wapiti. Kulinařsky jsou zajímavé původní druhy - daněk a jelenec (dále viz kapitoly Invazní druhy organismů a Introdukované druhy organismů).

Jelen evropský (*Cervus elaphus*) je pozoruhodný naprosto vším, co s jeho životem souvisí. Historicky patřil lov jelení zvěře, zvané též vysoká, k nejzajímavějším loveckým křatochvílím. Jelen byl za Přemyslovců a Lucemburků loven při jezdecké štvanici. Po nástupu střelných zbraní význam štvanice poklesl, štvanice ale nezanikla a jako slavnostní způsob lovu se zachovala až do 19. století (Andreska 2009b). Aktuálně se jelen loví pouze střelnou zbraní.

Jelení zvěřina byla oblíbena a zřejmě i vzácná, což naznačuje renesanční kuchařka Severina Mladšího (datovaná cca 1520), kde se krom receptů k úpravě jelena nabízí i receptura, využívající hovězí maso jako falešné jelení. Aktuálně se v českých zemích loví přibližně 20 000 kusů jelena evropského ročně (Pondělíček 2012). Podobně jako u prasete je jednodušší úprava mladších jedinců, starší kusy a zejména říjní jelení reprezentují kuchařský problém. Zde se projevuje ve své podstatě nešťastný zvyk lovit jelena v říji, což vede k nutnosti upravovat zvěřinu říjí vyčerpaných jedinců. Při použití česneku, mlýnku na maso, případně tlakového hrnce a trpělivosti lze ale i takovou zvěřinu upravit kulinařsky zajímavým způsobem.

Srnec evropský (*Capreolus capreolus*) je náš nejčastěji lovený zástupce jelenovitých. Statistika udává přibližně 120 000 ulovených kusů ročně (Pondělíček 2012). Příprave srnčího masa se věnovaly generace lesníků a myslivců. Jako optimální řešení vychází z dlouhodobé zkušenosti srnčí kýta nebo hřbet na smetaně, tedy se svičkovou omáčkou, houskovým knedlíkem a brusinkami. Kdo má srnčí k dispozici častěji, ocení srnčí guláš (ideální pro zpracování starších jedinců, usnadněno použitím tlakového hrnce). Autor si ovšem vzpomíná na konkrétního trofejového srnce, podle chrupu starého 12 let. Kuchařské zpracování jeho zvěřiny jsme doma tehdy vzali jako otázku cti. Výsledek nebyl nijak oslnivý, nicméně srnčí maso semleté s vepřovým bůčkem v poměru 1 : 1 poskytlo nečekané množství velmi dobré srnčí sekané.

Daňka (*Dama dama*) našli Římané v Malé Asii, a v rámci své kulinařské snahy dovést do Říma libovolnou lahůdku, kterou šlo kuchařsky využít, založili chovy daňků ve středoitalském Latii. Do Čech dorazili daňci oklikou přes Francii, jejich chov je u nás poprvé písemně doložen v pohusitské době (Andreska & Andresková 1993). Daňci

se stali oblíbenou zvěří časů renesance a baroka, v té době byly chovány také barevné odchylky, daňci bílí a tmaví. Například Obora Hvězda byla postavena právě k chovu daňků (Andreska 1990).

Daňků se u nás uloví v posledních letech 12 -14 000 kusů ročně, a to jak v oborách, tak ve volnosti. Daňčí zvěřinu předchází pověst chuťově nejlepšího jelenovitého. Úprava je stejná jako u srnčího. V šedesátých letech minulého století, kdy celou ČSSR plošně postihl tržní nedostatek masa, bylo na loveckém zámku Ohrada možno pořídit prakticky libovolné množství daňčiny, za cenu lepší než příznivou. Autor s potěšením vzpomíná na kuchařské experimenty svého otce, který se tehdy snažil daňka upravit tak, aby chutnal jako nedostupné hovězí nebo vepřové. Každopádně vzpomínky na různé pokrmy z daňka jsou jedny z mých nejmilejších vzpomínek na dětství.

Příchod **jelence běloocasého** (*Odocoileus virginianus*), kterému se ale donedávna říkalo viržinský, do českých zemí byl způsoben tím, že Josef II. kníže Colloredo Mansfeld (*1866; +1957) si vzal za manželku rodilou Britku se silným vztahem k Severní Americe. Pobyt v českých zemích se jí snažil zpříjemnit tím, že jí obstaral různá severoamerická zvířata (například slavné dobříšské ondatry), a také jelence (Andreska & Andresková 1993). Jelenci pak byli dlouhodobě chováni na panství Dobříš, a to jak v oboře, tak i ve volnosti. Odsud pozvolna pronikli do celých Brd. O zvěřině jelence tvrdí znalci, že je chuťově lepší než daňci.

Muflon (*Ovis musimon*) a jeho původ úzce souvisí s původem ovce domácí (viz výše). Cesta muflona do českých zemí nebyla jednoduchá, jeho chov se prosadil během 18. století jako oborní, tehdy ovšem pod názvem divoká ovce (Andreska 2005). Pokusy o mufloní chovy ve volnosti jsou u nás doloženy před druhou světovou válkou, tehdy šlo o stovky jedinců (Mlíkovský & Stýblo 2006).

Mufloní zvěřina je vlastně skopové, a podle toho musí být upravována. Platí zde vše, co bylo popsáno výše, tedy důkladné odstranění tuku a blan. Tuto zvěřinu nelze zaměňovat s masem jelenovitých. Mufloní je z principu jiné a odpůrcům skopového nejspíše chutnat nebude. Maso starších úlovků může kulinařsky vzdorovat, doporučuje se pak semletí a zpracování podle receptu na šašliky z mletého masa.

Zajícovci

Zajíc spolu s králíkem (a exotickou pišťuchou) tvoří samostatný řád zajícovci, a toto odlišení je dosti podstatné. Mnoho spoluobčanů totiž králíka ani zajíce nekonzumuje s odůvodněním, že jsou to hlodavci, příbuzní potkanům, se kterými se navíc aktivně páří. Nesmějte se prosím, tohle

není vtip, ale reálné národopisné pozorování získané na českém venkově.

Zajíc polní (*Lepus europaeus*) patřil k nejvýznamnějším loveným druhům zvěře, počty ulovených zajíců bývaly z dnešního pohledu velmi vysoké. Myslivecké statistiky udávají pro rok 1970 úlovek téměř 900 000 zajíců. Dnes se loví kolem padesáti tisíc zajíců ročně (Pondělíček 2012). Červená zaječí zvěřina patří mezi významné lahůdky myslivecké kuchyně. Receptů na úpravu zajíce je mnoho, nejspěšnější v rodině autora býval zajíc na smetaně s knedlíkem. Obrany zaječí předeek, tedy maso z plecí, krku a žeber, sloužily jako základ zaječí sekané, které se jazykově nekorektně neřeklo jinak než fašírka. Při domácím zpracování veterinárně neprověřených ulovených zajíců hrozí nákaza nebezpečnou tularemii.

Do příchodu zákeřné nemoci myxomatózy (v ČR poprvé 1954) patřil **králík divoký** (*Oryctolagus cuniculus*) mezi velmi často lovenou zvěř. Po roce 1954 úlovky rychle poklesly, a divoký králík se změnil na relativně vzácného živočicha. Divoký králík se chuťově mnoho neliší od chovaných králíků, jeho svalová vlákna jsou na rozdíl od zajíce bílá (Andreska & Andresková 1993). Myslivecké kuchařky udávají více receptů, při porovnání s občanskými kuchařkami se ale recepty nijak zvlášť neliší. Mezi autorem ověřené receptury patří zejména králík s hořčicovou omáčkou.

Když už byla výše otevřena otázka konzumace **hlodavců**, je nutno poznamenat, že v průběhu věků byli v Čechách konzumováni také hlodavci.

První a logický zájem kuchařů se týkal **bobra evropského** (*Castor fiber*). Bobr byl loven jako kožešinové zvíře, a při té příležitosti se získávala i zvěřina. Postupem času byl bobr chápán jako zvíře ambivalentní (tedy průnik ryby a savce) a některé části bobra (konkrétně ocas a končetiny) byly proto pokládány za postní pokrm (Hadravová 2008). Bobří zvěřina byla ceněna do té míry, že v Kolíně jeho lov přísně hlídala městská rada, přičemž bylo dokonce nařízeno, že bobra nikdo nesmí lovit sám, a že získané maso musí být v případě úspěšného lovu dodáno na radnici (Březan 1985). Aktuálně se k nám bobr z různých směrů vrací a jeho početnost roste. Již před delší dobou vyslechl autor recentní recepty na úpravu bobra, bez výjimky se tak dělo na Jižní Moravě, kde bobrů žije nejvíce. Podotkněme, že lov bobrů je aktuálně **zcela nelegální** (Andreska 2011a).

Dalším konzumovaným hlodavcem byla **veverka obecná** (*Sciurus vulgaris*). Tu konzumentům poněkud zošklivila Božena Němcová slavným sdělením v knize Babička (Němcová 1924), chudí Kudrnovi konzumují kočky, vrány a veverky. Přitom receptury na úpravu veverek zaznamenávají už renesanční kuchařky. Autorův otec, který lovil veverky v době jejich silné gradace v roce 1946 na Zelené

Hoře u Nepomuka, tvrdil, že veveří zvěřina byla lahůdková, s mírnou příchutí pryskyřice (Andreska 1995).

Další dva druhy hlodavců jsou nepůvodní. Především severoamerická **ondatra pižmová** (*Ondatra zibethicus*), která byla vysazen roku 1905 na Dobříši a odsud kolonizovala téměř celou Evropu. Zde je podobnost myšim už hodně nápadná, a není divu, ondatra je největší u nás žijící hrabošovitý hlodavec. Ondatra patřila ve své původní vlasti mezi oblíbenou kořist a potravu Indiánů (Andreska & Andresková 1993). V českých zemích byla ondatra intenzivně lovena jako kožešinová zvěř a lovci konzumovali i její zvěřinu. Autor sám kdysi ochutnal sekanou z masa ondatry, byl to znamenitý pokrm. První, co konzumenta zaujalo, bylo nápadně červené maso. Další importovaný druh je jihoamerická **nutrie** (*Myocastor coypus*). Ta u nás unikla z domestikace, místy přežívá podél řek a je občas ulovena. Konzumované maso nutrií však obvykle pochází z farmových chovů.

Světově je konzumováno mnoho druhů hlodavců. Mezi kuriozity patří nepochybně konzumace **plchů velkých** (*Glis glis*) ve starém Římě, tento zvyk se patrně dodnes zachoval v Dalmácii. Oblíbenou potravou jsou v Latinské Americe žijící **kapybary** (*Hydrochoerus hydrochaeris*) a **aguti** (*Dasyprocta azarae*).

Konzumace masa šelem

Zvěřina pocházející z šelem byla v českých zemích tradičně konzumována, druh od druhu ovšem za odlišných okolností.

Medvědí zvěřina byla pojídána dlouhodobě a tradičně, na Slovensku běžně i v první polovině 20. století. Chutí bývá přirovnávána k mladému hovězímu. Za zvláštní delikatesu byly pokládány medvědí tlapy. Konzumace medvědíny není ovšem zcela bez rizika. Medvěd jako kadaverivorní a vrcholový predátor je relativně často hostitelem **svalovce stočeného** (trichinelóza). Existuje zdokumentovaný případ z renesanční Plzně, kdy v místních krámech byla roku 1572 prodána medvědí zvěřina, po jejímž požití z ne zcela jasných důvodů lidé onemocněli a manželka Staňka šafáře zemřela. Případ posupně dospěl k nejvyšší možné soudní instanci, a tak se k němu dochoval rozsudek císaře Maxmiliána. Po čtyřech stoletích je těžké dohledat se příčin, rozsev svalovce je ovšem to řešení, které zoologa napadne jako první (Andreska 2012b).

Rysí maso nebylo v regionu nynější České republiky konzumováno a v kuchařských knihách receptury k jeho úpravě chybí. Pozoruhodné jsou zaznamenané pověry související s užitím různých částí uloveného rysa jako medikamentů. Například v blízkém Bavorsku bylo rysí maso užíváno jako prostředek proti nevolnosti. Odvar ze stehenních kostí

rysa byl pokládán za lék proti zaníceným mandlím (Andreska 2013).

Vlčí maso zřejmě nebylo konzumováno vůbec (Andreska & Andreska 2012), zmínky o úpravě liščí zvěřiny jsou spíše zmatené. Jako postní pokrm byla konzumována **vydra**, poslední záznam o tom pochází z poloviny 20. století.

Dlouhodobě oblíbená byly zvěřina **jezevčí**, sádlo z jezevce bylo navíc užíváno jako medikament (Mottlová 1968). Legální lov jezevců (více než tisíc jedinců ročně) tyto kulturní radovánky stále umožňuje, nutno ovšem vědět, že riziko kontaminace jezevčiny trichinelózou je vysoké. O požívání masa jiných šelem není autorovi nic známo.

Tab. 1: Datování domestikace výnamných člověkem chovaných zvířat.

	Naučný zemědělský slovník (Stehlík 1966)	Domácí zvířata (Červená et al. 2001)
pes	16 000-6 000	12 000-9 000
ovce	6 000-2 000	9 000-8 000
koza	6 000-2 000	8 000-7 000
tur	6 000-2 000	7 000-6 000
prase	6 000-2 000	6 000
buvol	nespecifikováno	3 000
velbloud jednohrbý	3 000	3 000
velbloud dvouhrbý	4. tisíciletí	2 000 – 1 000
kůň	6 000-2 000	4 500 – 3 400
osel	6 000-5 000	5 000
králík	1 000-100	1 000
kur	2 000	10 000
kachna	několik století př. Kr.	5 000
husa	3 000	5 000
krůta	1 000	1 500 – 1 000
holub	3 000	5 000 – 1 500

Konkrétní data jednotlivých domestikací se v dostupných pramenech výrazně liší, což souvisí především s vývojem metod datování a nově provedenými archeologickými průzkumy. Je nutné si uvědomit, že ve všech případech jde o spekulativní časové údaje, tedy kvalifikované odhady. Zároveň ale lze s jistotou předpokládat, že dalším postupem času se tyto datace budou nadále měnit, posunovat v čase a zpřesňovat. Zejména nejspíš postupně odpadne datování širokým časovým intervalem.

Srovnání vývoje uvedených dat umožňuje synoptické uvedení údajů ze dvou pramenů (Naučný zemědělský slovník a Svět zvířat XII. Domácí zvířata). V některých případech jsou uvedená data zcela shodná (velbloud jednohrbý), jinde radikálně odlišná (králík divoký).

Literatura

- Andreska J. (1987): Rybářství a jeho tradice. – SZN, Praha, 208 pp.
- Andreska J. (1990): Obora Hvězda. – Nika 11 (9-10): 41-41.
- Andreska J. (1995): Krajina studánek. – nepublikovaný rukopis.
- Andreska J. (2005): O vysazení muflona (*Ovis musimon*) v českých zemích. – Lynx, nová série 36: 5-8.
- Andreska J. (2007): Tetřev hlušec na Šumavě, jeho minulost a současnost. – In: Sborník z konference Šumava – Konflikt člověka a přírody, pp. 25-30. Praha: NZM.
- Andreska J. (2009a): Mihule v historických záznamech z českých zemí v XV- XVII. století. – Lampetra 6: 33-44.
- Andreska J. (2009b): Zapomenutá Jemčina. – Sanquis 69: 112-115.
- Andreska J. (2010a): Losos labský v historických záznamech a v současnosti I. – Živa 58: 178-182.
- Andreska J. (2010b): Losos labský v historických záznamech a v současnosti II. – Živa 58: 276-279.

- Andreska J. (2011a): Bobr evropský. – Biologie, chemie, zeměpis 20: 158-165.
- Andreska J. (2011b): Los evropský, a jeho postavení v environmentální výchově. – Biologie, chemie, zeměpis 20: 106-111.
- Andreska J. (2012a): Historie rybářství a rybolovu. – In: Rybářství a rybolov, Český rybářský svaz, Praha: 376.
- Andreska J. (2012b): Medvěd hnědý, jeho vyhubení a návrat do naší přírody I. – Živa 60: 261-264.
- Andreska J. (2012c): Prase divoké v naší přírodě, aspekty zoologické a historické. – Biologie, chemie, zeměpis 21: 215-219
- Andreska J. (2013): Rys ostrovid, jeho vyhubení a návraty na naše území. – In: Prameny a studie, Praha, NMZ: 69.
- Andreska J. & Andreska D. (2012): Lovecké techniky a právní normy vedoucí k vyhubení vlka evropského (*Canis lupus*) v českých zemích. – In: Prameny a studie, Praha, NMZ: 100-144.
- Andreska J. & Andresková E. (1993): Tisíc let myslivosti. – Tina, Vimperk, 442 pp.
- Anonymus (1823): Pražská kuchařka. – Karel Vilím Endersa, Praha, 360 pp.
- Anonymus (1884): Zákon zemský pro Království České, daný dne 30. 4. 1870, o ochraně několikera druhů zvířat zeměvzdělání užitečných. – In: Černý J. V., ed.: Myslivost', příruční kniha pro myslivce a přátele myslivosti. Praha.
- Anonymus (1974): Slovník antické kultury. – Svoboda, Praha, 718 pp.
- Anonymus (1992): Bible - Písmo svaté Starého a Nového zákona - český ekumenický překlad. – Biblická společnost, 1150 pp.
- Anonymus (2012): Spotřeba potravin. – Dostupné z: <http://www.czso.cz/csu/2012edicniplan.nsf/tab/C40050A1DF>, dne: 1.8.2013
- Bašeová O. (1991): Pražské zahrady. – Panorama, Praha, 247 pp.
- Březan V. (1985): Životy posledních Rožmberků. – Svoboda, Praha, 914 pp.
- Červená A., Anděra M. & Moravec J. (2001): Svět zvířat XII, Domácí zvířata. – Albatros, Praha, 182 pp.
- Červený J. (2013): Myslivecká statistika: přes 58 milionů zastřelených kusů za 88 let. – Dostupné z: <http://aktualne.centrum.cz/ekonomika/fotogalerie/2013/11/29/myslivecka-statistika-pres-58-milionu-zastrelenych>, dne: 29.11.2013
- Hadravová A. (2008): Kniha Dvacatera umění mistra Pavla Židka: část přírodovědná. – Academia, Praha, 554 pp.
- Hanzák J., Volf J. & Dobroruka L. J. (1965): Světem zvířat III. díl - Domácí zvířata. – SNDK, Praha, 496 pp.
- Homér (1956): Odyssea. – SNDKLHU, Praha, 480 pp.
- Mlíkovský J. & Stýblo P. eds. (2006): Nepůvodní druhy fauny a flóry České republiky. – ČSOP, Praha, 496 pp.
- Mottlová M. ed. (1968). Myslivecká kuchařka. – SZN, Praha, pp.
- Němcová B. (1924): Babička. – Česká grafická Unie, Praha, 191 pp.
- Pondělíček J. (2012): Myslivecká statistika za rok 2011. – Myslivost 60: 24.
- Rodovský z Hustiřan B. (1975): Kuchařství to jest Knížka o rozličných krmích, kterak se užitečně s chutí strojiti mají, jakožto zvěřina, ptáci, ryby a jiné mnohé krmě: Každému kuchaři aneb hospodáři knížka tato potřebná i užitečná. – Avicenum, Praha, 193 pp.
- Stehlík V. ed. (1966). Naučný slovník zemědělský. 1., A-D. – SZN, Praha, 1102 pp.
- Stroupežnický L. (1949): Pták z říše bájí. – In: Z Prahy a venkova, Československý spisovatel, Praha: 29.
- Vaňha J. (1993): Rybí kuchyně. – Paseka, Litomyšl – Praha, 673 pp.
- Wiseman J. (1999): SAS Příručka jak přežít. – Svojtka & Co, Praha, 566 pp.
- Zíbrt Č. (1927): Staročeské umění kuchařské. – Stará garda mistrů kuchařů, Praha, 660 pp.

6 Jak se ještě vyrábí jídlo

Narůstající lidská populace zákonitě spotřebuje více potravin. Zvyšují se nároky na kvalitu, snadnost zpracování a ziskovost jejich výroby. Snaha nasycit lidstvo vede k vývoji nejrůznějších způsobů a metod, jak toho dosáhnout. Obava, že v blízké době nebude stačit dodržování osevních postupů, optimální hnojení, že v budoucnu nebudou vyhovovat současné odrůdy atd., vede k hledání dalších možností. V Evropě tento trend ještě tolik nevidíme, ale v přelidněných asijských zemích je v současné době bezmála miliarda lidí podvyživená. Očekává se, že Země bude mít v roce 2050 kolem 9 miliard lidí a poptávka po potravinách má podle FAO vzrůst o 70 %. Možné klimatické změny, sucho nebo naopak prudké deště a záplavy, které dnes způsobují spíše ztrátu úrodnosti půdy, problém ještě prohlubují.

Geneticky modifikované organismy (GMO)

Uvádí se, že výběr vhodné odrůdy ovlivňuje výsledný výnos z 30 až 50 %. **Odrůda** je tedy nejen nejdůležitějším, ale při pěstování na velkých plochách také nejlevnějším intenzifikačním faktorem. Výnos je ovšem mnohdy limitován výskytem chorob (Říha 2005). Velmi důležitým činitelem, který může být v zajištění dostatku potravin klíčový, je tedy také ochrana rostlin před chorobami, škůdci i plevele. Napomoci může důsledné střídání plodin, pečlivá rajonizace a používání nových, odolných nebo tolerantních odrůd vyšlechtěných klasickou cestou. Dále využívání biologické ochrany či chemických prostředků (jež ale mají nedobré dopady na životní prostředí i naše zdraví), anebo vytváření plodin, které se ubrání samy bez užití chemie, budou odolné herbicidům, mít další přidané vlastnosti a jejich produkce bude vyšší. Obdobně je tomu i u hospodářských zvířat. Moderní biotechnologie splnění těchto cílů nabízejí.

Od selekce k transgenozí

Když se ze sběračů stali zemědělci, začali vybírat pro svá pole nejkvalitnější rostliny z okolí. Zde jsou prvopočátky šlechtitelské práce, aniž si to člověk příliš uvědomoval. Vybíral rostliny (jedince), které měly lepší vlastnosti než ostatní svého druhu, a jejich semena používal jako osivo pro příští rok. Žádoucí vlastnosti sice mohly rostliny získat jen lepšími podmínkami pěstování, ale mnohé z nich byly dědičným důsledkem mutací, ke kterým v přírodě spontánně dochází (obr. 6/1). Další, pokročilejší fázi šlechtění, je cílené kombinování (křížení) různých jedinců téhož druhu či dokonce různých druhů stejného rodu nebo i při-

buzných rodů tak, abychom dostali do nového jednovlivce další požadované vlastnosti. Tím se dostáváme ke klasickému šlechtění kombinací rodičovských znaků, jak je popsal Johann Gregor Mendel. Pro zvýšení pestrosti vlastností začali šlechtitelé používat metody, kdy způsobovali uměle mutace chemickými látkami, ozařováním apod. Z populace rostlin s takto necíleně pozměněnou genetickou výbavou pak vybírali jedince, u nichž se objevila některá z požadovaných vlastností. Opět poměrně zdoluhavá metoda, která však přinesla velké množství zajímavých odrůd. Ty mohly být znovu následně kříženy mezi sebou. V současnosti se zdá, že klasické šlechtění téměř dosáhlo svého vrcholu. Věda však pokročila dále a umožnila získávání nových jedinců požadovaných vlastností cíleným vložením (tzv. **transgenozí**) jednoho nebo více genů do genetické informace organismu, v němž potřebujeme vlastnost, kterou tyto geny navozují. Tento způsob, k němuž přirozeně dochází zcela výjimečně, vzbuzuje samozřejmě řadu otázek a také obav. Jisté ale je, že organismus, který se např. dokáže bránit sám díky své genetické výbavě, ušetří chemické prostředky, vynaložené na jeho ochranu a jejichž rezidua by se mohla dostat do půdy, vody nebo potraviny samé. Na druhou stranu jsou zde obavy z toho, jak potravin vzniklá z takto geneticky upravené plodiny bude působit na lidský organismus a dále strach, aby se takový organismus nešířil nekontrolovaně do volné přírody a nedošlo k dalšímu přenosu upravené genetické výbavy na ostatní plodiny a samozřejmě volně žijící či volně rostoucí druhy.

Transgenoze – vznik GMO

Při provádění umělých mutací chemicky či vysokoenergetickým zářením dochází k modifikaci genetické výbavy, která je pozměněna na mnoha místech současně. Některé změny jsou patrné okamžitě, jiné nemusejí být hned zjevné. V každém případě dochází k vytvoření nových mutovaných forem (a také nepůvodních bílkovin), z nichž některé mohou být odpovědné i za nějakou potřebnou novou vlastnost. Velkou roli zde hraje náhoda. Takto získané mutanty se netestují na bezpečnost (anebo pouze na specifické rizikové vlastnosti dané plodiny) ani neoznačují a produkty z nich také ne. Celkové množství pozměněných genů může být veliké. Přitom nedokážeme ani odhadnout, co mohou způsobovat v životním prostředí a jaké vlastnosti budou mít nové bílkoviny. I mutační šlechtění je proto v podstatě rizikové a neznáme dopad na lidský organismus ani životní prostředí (Drobník 2010). Změny v genetické výbavě jedince, ke kterým dochází při tomto typu šlechtění, se však přirozeně vyskytují v přírodě a mohly by nastat i samovolně, byť s mnohonásobně nižší frekvencí.

Vyšším stupněm šlechtění pak je, že se genetická výbava nemění náhodně a nevyužívá jen možnosti přirozené genetické výbavy organismu, ale najde se v přírodě požadovaná genetická informace a přenesení se do příslušné plodiny. Nezáleží na tom, v jakém organismu se vyvinula, protože genetický kód je pro všechny organismy na Zemi stejný. Gen se upraví, aby ho šlechtěná odrůda dokázala ovládat, a přenesení se do ní. Máme-li si o metodě moderní selekce udělat představu, musíme vzít v potaz její rozměr. Přenáší se zpravidla jeden až tři geny (vzniklý organismus se označuje jako transgenní či geneticky modifikovaný, viz dále). V přirozené dědičné výbavě má člověk kolem 25 tisíc genů, mšice skoro dvakrát tolik, rýže kolem 40 tisíc a pšenice více než 100 tisíc genů (Drobník 2010).

Gen, coby určitý úsek chromozomu – dlouhé vláknité molekuly nukleové kyseliny (deoxyribonukleové kyseliny – DNA), je zapsán v unikátním pořadí čtyř znaků (nukleotidů): A (adenin), C (cytosin), G (guanin), T (tymin). Ty jsou lineárně uspořádány na vlákně, které tvoří dvojitou šroubovici. Na základě pořadí nukleotidů v DNA vznikají vlákna bílkovin, jež jsou tvořena aminokyselinami. Tím geny určují složení bílkovin, které jsou bezprostředně odpovědné za většinu vlastností daného organismu (Drobník 2006, 2010).

Označení „geneticky modifikované organismy“ (GMO), které bylo pro organismy s přeneseným genem zavedeno, není zcela trefné a navíc nevyvolává důvěru. Geneticky modifikované čili v překladu „dědičně pozměněné“ jsou totiž všechny organismy, které prodělaly nějakou mutaci, ať již přirozenou nebo uměle vyvolanou.

Mutací je principiálně jakákoli změna dědičné informace. Ať už vznikla v rámci původní genetické výbavy (změnou již existujícího vlastního genu nebo více genů) či vnesením cizorodého genu – transgenozí. Označení „mutantní“ tedy zahrnuje, jak zcela přirozeně vzniklé změny genetické informace, tak výsledky mutačního šlechtění či produkty transgenozí. V tisku se někdy GMO označují jako mutanty, jež mají skandální příděch a upoutávají pozornost. Běžné mutace jsou přitom něčím zcela přirozeným. Kulturní plodiny a domácí zvířata jsou sbírkou desítek, ne-li stovek mutací, které díky jejich pozitivním projevům lidé od počátku zemědělství vybírali, pěstovali a křížili a jež postupně měnili genetickou výbavu jejich předchůdců (Drobník 2010).

ISAAA (International Service for the Acquisition of Agri-Biotech Applications) doporučuje používat termín biotechnologické rostliny místo GMO nebo transgenní, neboť tyto názvy vyvolávají u neinformované veřejnosti averzi k těmto rostlinám (Polák 2012).

Zákon č. 78/2004 Sb., o nakládání s GMO a genetickými

produkty definuje GMO následovně: "Geneticky modifikovaným organismem se rozumí takový organismus, jehož dědičný materiál byl změněn genetickou modifikací". Genetická modifikace dle téhož zákona představuje cílenou změnu dědičného materiálu, které se nedosáhne přirozenou rekombinací, nýbrž vnesením cizorodého dědičného materiálu do dědičného materiálu organismu nebo vynětí části genetického materiálu z organismu. Z toho plyne, že dle litery zákona za GMO nelze považovat produkt mutačního šlechtění ani např. buněčných fúzí (Vejl 2007).

Když věda poznala, jak je dědičná informace zapsána v nukleových kyselinách (zejména DNA), objevila enzymy schopné DNA na určitém místě „rozstříhnout“, aby vznikly konce, které se snadno spojí a znovu „sešijí“ jinými enzymy. Když prostudovala malé, do kružnice spojené molekuly DNA nazvané **plazmidy**, pak teprve měl šlechtitel nástroj k cílené úpravě genetické informace. Důkladné studium fungování organismů na úrovni buněk a molekul pak ukázalo, jak a kterými geny (bílkovinami) jsou různé vlastnosti podmíněny. Pro účely transgenozí je ideální, aby požadovaná vlastnost byla řízena jen jedním nebo několika málo geny. Potom už zbývá někde v přírodě najít vhodného dárce požadovaného genu. Ten lze hledat v jakémkoliv organismu, protože princip zápisu genu v molekule DNA (neboli genetický kód) je stejný pro vše živé (Drobník 2006).

Řízené manipulace a stříhání genů je označované jako **genové inženýrství** či techniky rekombinantní DNA. Vše začalo díky obyčejné lidské zvědavosti roku 1973. Dva kalifornští vědci byli zvědaví, co se stane, když metodou plazmidů vnesou gen z žáby do běžné bakterie. Bakterie začala produkovat žabí bílkovinu (Drobník 2006).

První přenos genů byl prakticky využit v roce 1976 k přípravě lidského **inzulínu**. Ten se lišil od běžně používaného prasečího, který některým diabetikům vadil. Následovaly další produkty, hlavně peptidy pro farmaceutický průmysl. Snížily cenu léků, zvýšily jejich bezpečnost. Dříve se totiž některé vyráběly z lidského materiálu (mrtvol, dárců) a byly případy, kdy se s nimi přenesly i původci infekčních onemocnění (např. AIDS) (Drobník 2006).

Po roce 1985 začala transgenozí pronikat do šlechtění rostlin. První transgenní rostlinou byl **tabák**. Snadno přijímá cizí geny, a proto se na něm dělala celá řada výzkumů. **Rajče**, které je ze stejné čeledi, bylo jednou z prvních prakticky zavedených geneticky modifikovaných (dále GM) plodin. U tohoto GM rajčete došlo k utlumení aktivity enzymu, který přirozeně štěpí pektin ve zrajících plodech. To bránilo měknutí rajčat, takže pro obchod se mohla trhat rajčata zralá namísto nezralých, aby vydržela transport. GM rajčata si tím zachovávala své aroma (Drobník 2006).

V důsledku transgenozy se do naší stravy zpravidla dostávají spolu s desítkami tisíc rostlinných genů i transgeny a jimi kódované bílkoviny. Uvedme příklad GM plodiny, která je nejdéle používána pro potraviny – sója necitlivá na herbicid glyfosát (Roundup). Vnesený gen pochází z půdní bakterie a vytváří enzym podobný tomu, který má sója, ale díky odchylce ve struktuře není citlivý na glyfosát. Takový enzym má nejen onen druh, ze kterého byl gen získán (*Agrobacterium* sp.), ale většina půdních bakterií. Těch je kolem miliardy v gramu ornice a je pochopitelné, že se dostávají i do naší potravy. Hygienická norma jich povoluje až deset milionů v gramu naší běžné stravy (Drobník 2010). Tím tedy obavy z konzumace produktů obsahujících cizí gen a novou bílkovinu ztrácejí opodstatnění.

Metoda přenašení genů je sice složitá a velmi nákladná, ale vede přímočaře k požadovanému výsledku. Navíc se mnohem přesněji ví, co v organismu bylo změněno, čímž je možné lépe kontrolovat možné vedlejší důsledky. Tomu se žádná jiná šlechtitelská metoda nevyrovná. Pokrok molekulární biologie a analytických metod přinesly přečtení genomu mnoha organismů, u nichž známe pořadí „písmen“ genetického zápisu. Dokonalé využití této znalosti teprve čeká na rozvoj (Drobník 2006).

Zmíňme ještě tzv. **cisgenní organismy**, které nenesou žádné cizorodé geny, ale mají pouze změněny funkce genů, jež jsou nedílnou součástí jejich vlastní dědičné informace. Za cisgenní jsou považovány organismy, do jejichž dědičné informace byly přeneseny úplně geny z druhů, z kterých by rostliny mohly získat tentýž gen tradičním křížením. Cisgenní rostlina může nést několik takových genů. Naopak do transgenní rostliny byl přenesen jeden či několik genů z organismů, z nichž by se tyto geny nemohly přenést tradičním křížením. Často jde o geny či jejich části převzaté z dědičné informace zástupců jiných říší (například geny bakterií). Současná legislativa mezi cisgenními a transgenními rostlinami nerozlišuje. Někteří odborníci však míní, že cisgenní rostliny by neměly být posuzovány stejnými normami jako transgenní. Cisgenní neobsahují cizorodé geny, tedy se v zásadě neliší od rostlin, které vznikly klasickým šlechtěním a jsou s ohledem na životní prostředí nebo zdraví člověka podobně bezpečné. Cisgenozy se dá využít například při kombinování genetické informace kulturních plodin s planě rostoucími příbuznými za účelem zvýšení rezistence vůči škůdcům nebo chorobám. Při tradičním šlechtěním se genotyp vysokoprodukční odrůdy smísí s genotypem, který kromě požadovaných genů obsahuje i řadu genů nežádoucích, které se pak zdlohavě a složitě odstraňují dalším mnoholetým šlechtěním. Cisgenozy tento proces významně urychlí, protože se přenesou pouze vybrané žádoucí geny (Zdařilová 2007). Stejně tak mohou existovat cisgenní živočichové.

Legislativa kolem GMO v ČR

Legislativa v Evropské unii a jejích jednotlivých zemích je poměrně propracovaná. GMO jsou sledovány od jejich vývoje, zkoušení až po konečné využití. K tomu slouží řada zákonů, vyhlášek a nařízení:

- zákon č. 252/1997 Sb., o zemědělství
- prováděcí vyhláška č. 89/2006 Sb., o bližších podmínkách pěstování GM odrůdy
- zákon č. 78/2004 Sb. o nakládání s geneticky modifikovanými organismy a genetickými produkty
- nařízení Evropského parlamentu a Rady (ES) č. 1829/2003, o GM potravinách a krmivech
- nařízení Evropského parlamentu a Rady (ES) č. 1830/2003, o sledovatelnosti a označování geneticky modifikovaných organismů a sledovatelnosti potravin a krmiv vyrobených z geneticky modifikovaných organismů a o změně směrnice 2001/18/ES GMO a z nich odvozené produkty je třeba sledovat i po schválení a uvedení do oběhu z důvodů předběžné opatrnosti. Tento princip je aplikován pro všechny organismy vzniklé genovými technologiemi. V tom se přístup Evropské unie liší od jiných států, kde po schválení určitého GMO jeho produkty využívají, aniž by rozlišovali jejich původ produktu. Sledování v EU slouží k tomu, aby bylo možné v případě jakéhokoli negativního působení stáhnout takový produkt z oběhu a zamezit uvedení dalších produktů z tohoto GMO. Proto byl zaveden systém označování GMO a jejich produktů v rámci společné legislativy EU. Podle výše zmíněných nařízení Evropského parlamentu a Rady je nutné označovat nejen GMO, ale také výrobky obsahující nebo vyrobené z GMO, kde podíl jednotlivých GM složek nebo složky ve výrobku je vyšší než 0,9 %. Dojde-li k náhodnému přimíchání GMO do produktu, a tato příměs je vyšší než 0,9 %, musí být produkt označen. Záměrné GM příměsi musí být označeny vždy. Společně s označením „geneticky modifikovaný“ by měl být na etiketě jednoznačný identifikační kód, který slouží k určení typu modifikace, např. GM kukuřici typu MON810 byl přiřazen kód MON-ØØ81Ø-6. U produktů živočišné výroby (tj. masa, mléka, vajec apod.) od zvířat krměných GM krmivem, není označování těchto produktů vyžadováno. V případě produktů ekologického zemědělství neplatí žádná tolerance pro náhodné příměsi GMO. GMO se nesmějí používat ani v krmivech a osivech (Čeřovská et al. 2006).

Nakládání s GMO

Zákon č. 78/2004 Sb., o nakládání s GMO a genetickými

produkty rozlišuje tři druhy činností s GMO:

- uzavřené **nakládání** (laboratoře, uzavřené skleníky a chovy, průmyslové provozy) zahrnuje vytváření GMO, pokusy, průmyslovou výrobu očkovacích látek a biochemikálií pro diagnostické účely za použití mikroorganismů. Např. v laboratoři provedou vlastní modifikaci, ve skleníku vypěstují první rostliny. Shromáždí údaje o nové rostlině, ověří stabilitu provedené změny, zda má požadovaný účinek a zjistí životaschopnost rostliny atd. Pokud je tato etapa úspěšná a je namnožen sadbový materiál, lze přikročit k ověřování v polních podmínkách.
- **uvádění GMO do životního prostředí – polní pokusy** – Žádost podává subjekt, který GMO vyvinul a dodává sadbu a veškeré výsledky a zároveň i subjekt, který bude GMO pěstovat. Musí popsat pozemek a jeho okolí, stanovit izolační vzdálenosti od ploch s křížitelnými druhy, uvést postup pěstování, sklizně a likvidace po ukončení pokusu a také ošetření pozemku po sklizni.

Sklizená plodina z polních pokusů nesmí přijít do oběhu, protože jde pouze o experiment. Zkoušky musí povolit národní orgány a hlásí se Evropské komisi. U nás je schvaluje Ministerstvo životního prostředí po projednání s Ministerstvy zdravotnictví a zemědělství (Drobník 2010).

- **uvádění GMO a produktů do oběhu** a jejich dovoz, prodej, skladování, pěstování za účelem prodeje a zpracování, výroba konečných produktů – Pokud je uznáno vše za uspokojivé, podává se celý protokol Evropské komisi a ta ho předá k vědeckému zhodnocení Evropskému úřadu pro bezpečnost potravin (EFSA). Na základě výsledku hodnocení týmu odborníků EFSA vydává tento orgán stanovisko, zda považuje navrhovanou odrůdu za stejně či méně rizikovou než běžné odrůdy (Drobník 2010).

Zatím jsou v EU povoleny pouze GM odrůdy těchto plodin: kukuřice, bavlník, sója, řepka, cukrovka, brambor a karafiát (s modrou barvou květu).

Pro všechny tři výše uvedené činnosti je třeba oprávnění. Nejjednodušší je to v prvním případě – pro uzavřené nakládání stačí oznámení podané Ministerstvu životního prostředí s charakteristikou, vyhodnocením rizik a popisem činnosti a pracoviště. Je-li riziko vyšší, vydává Ministerstvo životního prostředí rozhodnutí ve správním řízení. Každou žádost posuzuje řada odborníků z různých hledisek (Česká komise pro nakládání s GMO a genetickými produkty). Vyjadřují se Ministerstvo zdravotnictví, Ministerstvo zemědělství a příslušný kraj. Ministerstvo životního prostředí zveřejní žádost na svých internetových stránkách a také v kraji a obci, kde má pokus probíhat. Do 30 dnů se mohou

vyjádřit ministerstva, kraj a občané. V případě polních pokusů probíhá schvalování podobně. Ministerstvo životního prostředí navíc zadá základní informaci v angličtině do evropské databáze <http://gmoinfo.jrc.ec.europa.eu>. Všechny členské státy se mohou k žádosti vyjádřit. Lhůta pro vyjádření je 90 dnů, ovšem při vyžádání dodatečných informací se prodlužuje. Rozhodnutí a odůvodnění je po nabytí právní moci zveřejněno na stránkách Ministerstva životního prostředí. V průběhu pokusu i po skončení je pozemek kontrolován Českou inspekcí životního prostředí. Laboratorní zkoušky odebraných vzorků provádí akreditovaná laboratoř. Nejsložitější a nejdůkladnější schvalování je při uvádění GMO do oběhu (na trh) (Doubková 2006).

Cesta GM odrůdy na trh

Ten, kdo chce transgenní plodinu či potraviny nebo krmivo z ní vyrobené uvést na trh, musí zajistit předepsané zkoušky a testy a požádat o povolení v rámci celé EU. K tomu musí poskytnout vzorky a metodu kontroly k nezávislému prověřování. U posuzované GM plodiny se detailně testují všechny dohledatelné změny v genetické výbavě a jejich možné důsledky. Plodina se musí vypěstovat na různých místech, aby se vyloučil vliv místních poměrů a počasí. U sklizené rostliny se zkoumá obsah širokého spektra prvků a látek důležitých z hlediska výživy a zdravotní nezávadnosti. Srovnává se výživová hodnota včetně antinutrientů a obsah dalších, na nás působících látek. Souběžně se analyzuje i běžná odrůda dané plodiny vypěstovaná za stejných podmínek. Například v běžné sóje je přítomno několik alergenů a látek podobných hormonům. Při testování se musí zjistit, zda přenesení genu nezpůsobilo nežádoucí změnu jejich obsahu. Dále se dělají speciální zkoušky na riziko vyvolání alergických reakcí, pro posouzení toxicity se plodinou krmí pokusná zvířata. Několik let kontrolované polní výsadby umožňují i posouzení vlivu kultivace GM plodiny na přírodu (Drobník 2010).

V roce 2006 byl ustanoven Vědecký výbor pro GM potraviny a krmiva, který je poradním orgánem Ministerstva zemědělství, je složen z nezávislých vědeckých a výzkumných pracovníků a v jeho působnosti je zejména: posuzování údajů uvedených v žádostech o uvádění GM potravin a krmiv do oběhu podle Nařízení Evropského parlamentu a Rady č. 1829/2003, vydávání odborných stanovisek k těmto žádostem, posuzování možného rizika pro zdraví lidí a zvířat plynoucí z GM potravin a krmiv (Anonymus 2013).

Z výše uvedeného vyplývá, že nejenom samotný vývoj určitého GMO, ale také schvalovací proces jsou nesmírně nákladné. V Evropské unii existují závazné právní předpisy pro GMO, které určují podmínky pro uvedení na trh v EU (směrnice Evropského parlamentu a Rady 2001/18/ES

a nařízení Evropského parlamentu a Rady 1829/2003/ES) a pro sledování a označování GMO pro uvedení na trh (nařízení Evropského parlamentu a Rady 1831/2003/ES). Tvůrce GMO předkládá pro schválení rozsáhlou žádost, kde podrobně hodnotí na základě provedených analýz všechna potenciální rizika pro zdraví lidí, zvířat i pro životní prostředí. Hodnotí se toxicita, alergenicita, nutriční složení, vliv GMO na cílové a necílové organismy, biochemické procesy, persistence a invazivita v prostředí. Žádost posuzuje Evropský úřad bezpečnosti potravin (EFSA), který vydává vědecké stanovisko. Na základě toho Evropská komise navrhuje uvedení na trh či nikoliv. U nás geneticky modifikované plodiny posuzují Česká komise pro nakládání s GMO v resortu Ministerstva životního prostředí a Vědecký výbor pro geneticky modifikované potraviny a krmiva v resortu Ministerstva zemědělství. Po uvedení GM plodiny na trh je držitel souhlasu povinen provádět monitorování potenciálních vlivů. Každý rok pak předkládá Evropské komisi a příslušnému členskému státu zprávu (Křístková 2009).

Asynchronní schvalování GMO

Restrikce využívání GMO ze strany některých zemí Evropské unie a délka schvalovacího procesu vedou k obavě o další snížení dostupnosti krmiv dovážených ze třetích zemí vlivem možné přítomnosti příměsí v Evropské unii nepovolených GMO. To souvisí s asynchronním schvalováním GMO potravin a krmiv v EU a jinde ve světě. V USA dnes může trvat schválení jen 15 měsíců, ale v EU 2,5 roku i mnohem déle. Může pak dojít k situaci, že Evropská unie bude dovážet živočišné produkty ze třetích zemí získané od zvířat krmených v Unii nepovolenými GMO. To vede například ke zvyšování cen krmiv a ke snížení konkurenceschopnosti a rentability chovu drůbeže a prasat. V zemědělských produktech ze třetích zemí se také častěji objevují nepovolené geneticky modifikované příměsi. Lze to vysvětlit tím, že v těchto zemích se plochy GM odrůd velmi zvětšují a tím je znečištění takovými příměsí pravděpodobnější (obr. 6/2). Zdá se, že ke kontaminaci geneticky modifikovanými příměsí bude v budoucnu docházet právě v souvislosti s asynchronním schvalováním GMO čím dál častěji. Ministerstvo zemědělství ČR zastává obecně stanovisko, že aplikaci výsledků vědeckého vývoje v oblasti biotechnologií není vhodné neúměrně omezovat, ale rozumným způsobem využívat. Cílem našeho Ministerstva zemědělství je zajistit dostupnost bezpečných potravin a krmiv na společném trhu, a to i ve vztahu k produktům, které sestávají, obsahují nebo jsou vyrobeny z GMO. Cílem je umožnit svobodnou volbu spotřebitelům i zemědělským prvovýrobcům mezi dostupnými produkty, tedy i těmi, které obsahují GMO. Minister-

stvo zemědělství ČR nepodporuje restrikce v oblasti využívání GMO a považuje geneticky modifikované potraviny a krmiva, které prošly schvalovacím procesem na úrovni EU, za bezpečné (Říha 2008).

Pěstování GM plodin ve světě a v EU

Poprvé se GM plodiny ve světových statistikách objevily v roce 1996 s plochou cca 1,7 mil. ha. V roce 2008 dosáhla celosvětová plocha s GM plodinami 125 mil. ha. Staly se tak doposud nejrychleji akceptovanou pěstitelskou technologií na světě. V roce 2008 tento výrobní postup využívalo 13,3 mil. pěstitelů v 25 zemích světa. Celosvětově plochy geneticky modifikovaných plodin čítaly v roce 2011 160 mil. ha, což znamená 8% nárůst od roku 2010 (Křístková 2009). V roce 2012 to bylo již 170,3 mil. ha, tedy o dalších 6,4 % více (Clive 2012).

Nejčastěji se pěstují geneticky modifikované odrůdy sóji, kukuřice, bavlníku a řepky. Dále se pěstují především odrůdy rýže, cukrovky, papáji, tykve a další (Křístková 2009).

V porovnání se situací ve světě je pěstování GM plodin v EU okrajovou záležitostí, což je způsobeno tím, že v Unii přetrvává negativní pohled na zemědělské využívání biotechnologií, a s tím i spojená velmi přísná evropská regulace GMO. V roce 2011 se Evropa na celosvětovém pěstování GM plodin podílela 0,072 %. V EU je možné pěstovat pouze Bt kukuřici odolnou vůči zavíječi kukuřičnému (od r. 1998) a GM brambory „Amflora“ pro průmyslové užití (od r. 2010). Výměra ploch Bt kukuřice v letech 2007–2010 pravidelně klesala až do roku 2011, kdy byl v EU zaznamenán nárůst ploch o 26 % (114 490 ha). GM odrůda bramboru „Amflora“ se v roce 2010 pěstovala na území ČR, Švédska a Německa (obr. 6/3). Zpracování brambor na škrob proběhlo pouze v České republice. V Německu a ve Švédsku sklizeň sloužila jako sadbový materiál pro následující sezonu (Křístková 2009, Polák 2012).

Zkušenosti s geneticky modifikovanými plodinami v ČR

ČR byla v roce 2010 jedinou zemí v EU, která pěstovala obě povolené geneticky modifikované plodiny, Bt kukuřici a brambory „Amflora“.

Insekticidní Bt kukuřice

GM rostliny odolné vůči hmyzím škůdcům nesou Cry geny pocházející z běžné půdní bakterie *Bacillus thuringiensis* (Bt). Tyto geny kódují krystalické (odtud Cry) toxiny, které po pozření citlivým hmyzem způsobí letální narušení střeva. Různé kmeny Bt produkují odlišné Cry toxiny, z nichž každý působí specificky jen na určitou skupinu hmyzu. Spóry Bt obsahující Cry toxiny se už více než 70 let použí-

vají jako biologický prostředek proti škůdcům a dnes představují více než 90 % všech bioagens využívaných v zemědělství, lesnictví a proti larvám komárů. Omezením je však jejich cena i načasování doby aplikace prostředku, protože bakterie musí být na listech přítomny v době žíru škůdce. Při nepříznivém počasí je navíc účinnost omezená. Pro ochranu plodin je proto účinnější tvorba Cry toxinu přímo v rostlině (Svobodová et al. 2012).

Na tomto principu byla vyšlechtěna Bt kukuřice. Plodiny označované Bt se používají poměrně široce. Zavíječe kukuřičného a další škůdce lze likvidovat i jinými způsoby, především chemickými přípravky a biologicky (*Bacillus thuringiensis* spp. *kurstaki* nebo parazitická vosička rodu *Trichogramma*). Biologická ochrana je sice šetrná k životnímu prostředí, ale je méně účinná a poměrně nákladná. Bt kukuřice tvoří svůj vlastní insekticid (obr. 6/7), který je proti zavíječi stoprocentně účinný. Snižují se tak náklady nejenom na insekticid, ale také na jeho aplikaci a šetří se i pracovní síla. Nižší jsou taktéž sklizňové ztráty (Křístková 2009). Bylo zjištěno, že pěstování Bt kukuřice přináší výnosy vyšší o 7–12,5 % (Drobník 2006).

Bt kukuřici typu MON810 si naši pěstitelé vesměs chválí. Ochrana proti zavíječi je účinná, bez nutnosti chemické ochrany, vstupování mechanizací do porostu, snadná agrotechnika, není nutný monitoring škůdce, zdravé palice jsou méně napadány houbami produkujícími mykotoxiny. Problémem je však cena osiva, zatěžující administrativa a stále přetrvávající obavy odběratelů (Křístková 2009).

GM kukuřice typu MON810 se v ČR pěstuje od roku 2005 (obr. 6/5, 6/6). Největší výměra této kukuřice byla zaznamenána v roce 2008, kdy bylo oseto 8380 ha (cca 3 % celkové plochy kukuřice v ČR). Od roku 2009 měly plochy Bt kukuřice klesající tendenci až do roku 2010. V roce 2011 byl naopak zaznamenán meziroční nárůst ploch o 8 % (obr. 6/4). Hlavním důvodem zmenšení ploch v minulých letech u Bt kukuřice byl problematický odbyt a dále již zmíněná přísná pravidla vyplývající z legislativy EU, kdy je nutno oddělovat Bt kukuřici od produkce konvenční kukuřice

a označovat ji jako GMO. Zemědělcům tak vznikají dodatečné náklady na pěstování GM plodin. Zmenšování výměry pěstebních ploch také podporuje negativní přístup některých členských států k biotechnologiím v EU (Rakousko, Německo, Francie, Řecko, Maďarsko, Lucembursko a od roku 2013 Polsko) (Anonymus 2012a, Kuchtová & Kettnerová 2013).

GM brambory

Geneticky modifikované brambory „Amflora“ se vyznačují výhodně upraveným složením škrobu pro průmyslové

využití, což při následném zpracování snižuje především spotřebu vody a energie. Další použití je uplatněno zejména v papírenském, textilním či stavebním průmyslu. V roce 2010 se na území ČR pěstovaly GM brambory na ploše 150 ha. V české škrobárně byly vůbec poprvé v EU geneticky modifikované brambory zpracovány na průmyslový škrob (Anonymus 2012a).

Příklady využití GMO

GMO plodiny jako krmiva

Velké množství sklizených GM plodin je využito jako krmivo, jelikož EU nepožaduje značení produktů pocházejících ze zvířat krměných GMO. I přesto mnohdy obchodní řetězce a zpracovatelské podniky vyžadují po zemědělcích garanci, že zvířata nebyla GMO krmena. Strach z GMO v tomto případě nemá racionální jádro. DNA přijatá s potravou je v trávicím traktu zvířat rozložena před vstupem do dvanáctníku na jednotlivé stavební kameny – nukleotidy nebo metabolity nukleotidů. Takto degradovaná DNA již v žádném případě neplní roli dědičné informace. Nelze však vyloučit, že malá část genů geneticky modifikované rostliny není rozložena a může nastat případ, že jsou přijaty bakterií střevní mikroflóry. Odhaduje se, že tato frekvence může být 10^{-11} až 10^{-13} na každý kontakt bakterie s DNA, jež splňuje podmínky pro úspěšný přenos do bakterie. Část přežívající DNA z krmiva může být zachycena přímo buňkami střevní sliznice nebo imunitního systému. Nejvíce DNA zachytí bílé krvinky. Pokusy ukázaly, že tato DNA se nenacházela v jiných tkáních ani v mléce. V krajním případě by mohlo dojít k fungování rostlinného genu v buňce těla živočicha, která by ho přijala. Taková buňka by pak mohla produkovat rostlinnou bílkovinu. K přenosu „normálních“ rostlinných genů z DNA přijaté potravou by však mělo docházet mnohem častěji než k přenosu genu zodpovědného za genetickou modifikaci rostlin, a **přesto nebyl v dědičné informaci žádného běžného živočicha nalezen gen, který by pocházel z rostlin** (Petr 2006a).

GMO plodiny jako potraviny

S využitím GMO v širší zemědělské praxi a použitím k výživě člověka a zvířat se začalo u nás v roce 1996. V té době se na naše území dostávají první dodávky surovin na bázi transgenních organismů. První dávky byly určeny pro výživu zvířat. Dovozy tehdy vyvolaly živý ohlas na veřejnosti. Na trhu ve světě se můžeme setkat s více než 50 biotechnologickými produkty. Zahrnují například řepkový olej, kukuřici, bavlníkový olej, papáju, brambory, sóju, dýně, cukrovou řepu a rajčata. Na trhu v EU, a podobně v nabídce potravin v ČR, se jedná především o produkty ze sóje (hlavně olej) a kukuřice (Ruprich 2006).

Při schvalování GMO pro použití v potravinářství se analyzují zejména následující zdravotní rizika: toxické a alergenní účinky, dále změny nutriční hodnoty a patogenita (u GM mikroorganismů). Největší a asi nejpodstatnější obavy vyvolává možnost alergenních účinků, které mohou být důsledkem zvýšené hladiny přirozeného alergenu v dané plodině či je může vyvolat i velmi malá dávka nově tvořených proteinů nebo jejich částí. Proto se detailně studují u GMO proteiny, které v původním organismu nebyly a hodnotí se jejich alergenní potenciál (Ruprich 2006).

Od zavedení GMO produktů do oběhu uplynula řada let a zatím nebyl na světě zaznamenán žádný případ poškození zdraví v důsledku spotřeby GMO potravin (Ruprich 2006). Otázkou asi zůstane, zda však dokážeme vůbec případná poškození zaznamenat a určit jejich původ. Sledování a kontrola GMO, jak ji zavedla EU, je jistě opodstatněná, přestože patří k nejpřísnějším na světě. Zvláště striktní je, co se týče pěstování GMO.

Na základě žádosti Evropské komise vypracoval Evropský úřad pro bezpečnost potravin (EFSA) směrnice pro hodnocení rizik potravin a krmiv pocházejících z geneticky modifikovaných zvířat posuzující také související aspekty zdraví a pohody GM zvířat. Jde o metodiku pro hodnocení rizik a požadavky na data předkládaná při podání žádosti o uvedení na unijní trh potravin a krmiv pocházejících z GM zvířat. Tento přístup k hodnocení rizik umožňuje porovnání GM zvířat a z nich pocházejících potravin a krmiv s jejich konvenčními protějšky, a také integraci bezpečnosti potravin a krmiv, zdraví a pohody zvířat. Ještě před dokončením směrnice mohly zájmové skupiny a zainteresované organizace připomínkovat návrh pravidel prostřednictvím on-line konzultace, která proběhla v létě roku 2011 (Anonymus 2012c).

GMO ve farmacii a lékařství

Zatímco v potravinářství jsme ke GMO rezervovaní, ve farmacii a lékařství jejich využití nikdo nezpochybňuje. Geneticky modifikované mikroorganismy se používají jako mezikrok v diagnostice a při výrobě farmaceutických přípravků. Geneticky upravení laboratorní živočichové mají velký význam při zjišťování funkce jednotlivých genů. Uplatňují se především v základním výzkumu (hlístice, octomilky, laboratorní myši a potkani). Geneticky modifikovaná zvířata jsou dále využívána při produkci lidských bílkovin významných pro léčbu některých chorob (hemofilie, rozedmy plic apod.). Rozlišuje se, zda konečný produkt byl vyroben pomocí GMO a ve výsledku se jedná už jen o chemickou látku, nebo zda léčivý přípravek obsahuje životaschopný GMO. První skupina jsou enzymy, hormony (např. inzulin), antibiotika, protilátky, některé očkovací látky (vakcína proti hepatitidě B nebo vakcína proti papi-

lomavirům). Při výrobě léčiv pomocí GM mikroorganismů dochází k nakládání s GMO jen ve stadiu vývoje a výroby konečného produktu. Nakonec je registrován produkt, který již GMO neobsahuje (Doubková 2013).

U léčiv obsahujících GMO je nutno hodnotit i rizika pro životní prostředí dle směrnice 2001/18/EC, o záměrném uvolňování GMO. Musí být uvedeno, že obsahuje GMO a musí být stanoven postup likvidace přípravku. Jedná se převážně o veterinární vakcíny. Prvním GM léčivem pro humánní použití se stal nosní sprej proti chřipce Fluenz pro děti (2011). V ČR proběhlo klinické hodnocení léčiva CEREPRO pro onkologické pacienty (Doubková 2013).

GM v živočišné výrobě

Genetické modifikace živočichů představují ohromný potenciál, ale narážejí na nejistotu odbytu produktů z těchto zvířat. Lepší budoucnost mohou mít zřejmě tzv. cisgenní organismy (o kterých je pojednáno výše), u nichž se dá předpokládat, že by mohly být lépe přijatelné pro spotřebitele. Při jejich přípravě se nemusí jednat jen o vnesení genu, ale i o vyřazení vlastního (nežádoucího) genu živočicha z funkce (Petr 2006b).

V zemědělství je využití GM živočichů směřováno především:

a) ke zvýšení růstových schopností (např. modifikaci, která zvýší obsah albuminu v mléce prasnic, či vyřazení genu pro bílkovinu myostatin, jež potlačuje růst svaloviny apod.) – zatím je praktické využití ale nepravděpodobné.

b) k odolnosti vůči chorobám

c) ke zkvalitnění živočišných produktů

– Byl vytvořen skot, který vylučuje v mléce lidský laktoferin – má bakteriostatické účinky na střevní mikrofloru a zajišťuje transport iontů železa přes střevní stěnu do krevního oběhu – možná náhražka mateřského mléka.

– GM prasata, která získala gen fat-1 odpovědný za tvorbu enzymu převádějícího málo žádanou, ale hojnou omega-6-mastnou kyselinu na žádanou omega-3-mastnou kyselinu. Konzumace vepřového masa z těchto zvířat by měla mít příznivý efekt na kardiovaskulární systém spotřebitelů a měla by chránit před nádorovými onemocněními. Omega-3-mastné kyseliny se ve větší míře vyskytují v rybím masu, ale v masu savců a ptáků jsou zastoupeny málo.

d) k ochraně životního prostředí – přesto, že GMO bývají dávány do protikladu s ochranou životního prostředí, vyšlechtění GM prasat s bakteriálním genem pro tvorbu fytázy by naopak životnímu prostředí mohlo pomoci. Tento enzym prasata vylučují slinami a díky tomu lépe využívají fosfor v rostlinných krmivech. Tím klesá množství vylučovaného fosforu s výkaly až o 70 %, což má značný význam

pro ochranu povrchových vod před eutrofizací (Petr 2006b).

GM plodiny v ČR

Kromě výše uvedené Bt kukuřice a brambor Amflora povolených v celé EU je v ČR ve stadiu polních pokusů testováno několik dalších GM plodin. Značný problém při pěstování peckovin, především modrých, znamená virové onemocnění šarka. Existuje však GM odrůda slivoně Stanley, klon C-5 (Honey Sweet), která získala rezistenci k viru šarky. Zkouší se od roku 2002 na pozemcích Výzkumného ústavu rostlinné výroby. V USA byla v roce 2010 uvolněna k běžnému pěstování (Polák 2012).

Další u nás testovanou plodinou je RoundupReady® kukuřice 2 (NK603) s vneseným genem pro rezistenci ke glyfosátu a dále její hybrid s Bt kukuřicí MON810, který je výsledkem běžné hybridizace, kde oba rodiče jsou GM odrůdy. Hybrid by měl mít insekticidní účinky proti zavíječi a zároveň být odolný vůči použití herbicidu na bázi glyfosátu. Použití obou odrůd má být ke krmným účelům.

Jinou zkoušenou plodinou je **jarní ječmen SCLW-GP-PHYA**, do něhož byl vložen gen izolovaný z houby *Aspergillus niger* odpovědný za produkci enzymu fytázy. Jeho zvýšená tvorba umožní účinnější využití fosforu při zkrmování, zvýšení příjmu kationtů Ca²⁺, Fe²⁺ a

ZN²⁺ a aminokyselin z krmiva. Tento modifikovaný ječmen by měl sloužit jako přídatek do potravy prasat.

Geneticky upravený **len FAD2-i** je další polní plodinou, která byla schválena do zkoušení v režimu uzavřeného nakládání. U tohoto lnu vede genetická modifikace ke snížení nebo zastavení konverze kyseliny olejové v linolovou, a tím ke zvýšení obsahu kyseliny olejové v semenném oleji.

Další GMO ve světě (příklady)

Jahodník s rybím genem – V některých oblastech USA ranní mrazíky ničí plantáže jahod. Krystalky ledu tvořené v buňkách rostlin rozrušují jejich strukturu. Arktické ryby žijí ve vodě o teplotě (díky soli) pod bodem mrazu. Aby nedopadly jako jahody v Kalifornii, tvoří bílkovinu, která podchlazené vodě v buňce brání krystalizovat. Příslušný gen byl do jahodníku přenesen a ty pak mrazy dobře snášely (Drobník 2010).

Zlatá rýže, Golden Rice (GR) má být využívána především v asijských zemích. Mohla by přispět v boji proti slepotě. V této oblasti totiž až půl milionu dětí ročně oslepe jenom proto, že jejich rodiče nemají dostatek financí na stravu bohatou na vitamin A. Do zlaté rýže byly vloženy geny zajišťující tvorbu beta-karotenu, ze kterého si lidský

organismus vyrábí životně důležitý vitamin A. V roce 2005 byla vyvinuta linie GR2 s dostatečným obsahem beta-karotenu (36,7 mg v jednom gramu) pro pokrytí jeho denní potřeby a dále zlepšena o zvýšený obsah bílkovin, vitaminu E, železa a zinku (Polák 2012).

Efektivní chov ryb – Do genomu ryb byl vložen přídatný gen pro růstový hormon, jehož zvýšená hladina zajišťuje zrychlený růst. Prvním geneticky modifikovaným zvířetem uvedeným do tržního oběhu byla tilápie nilská. Tilápie, stejně jako další takto geneticky upravená ryba, losos obecný, dorůstají do tržní velikosti za poloviční dobu chovu (Stratilová 2012).

Komáři proti některým tropickým chorobám – Malárie patří mezi velmi rozšířené nemoci zvláště v tropické Africe, Asii a Latinské Americe. Jedním z hlavních přenašečů jsou komáři rodu *Anopheles*. Ročně onemocní malárií 225 milionů lidí a z toho 800 tisíc zemře. Vědci geneticky upravili komáry rodu *Anopheles* tak, že jejich tělní tekutina usmrcuje hostující vývojové fáze původce malárie (*Plasmodium*). Ten se do komářího organismu dostává z krve zvířat či lidí nakažených malárií. Stačí pouhé jedno bodnutí, aby se nemoc přenesla dál. V případě komárů rodu *Aedes aegypti* (přenašeči horečky dengue, žluté zimnice a filariózy) vědci vnesli do jejich genetické výbavy gen, který způsobí, že larvy vylíhnuté z nakladených vajíček hynou. Komáři *Aedes aegypti* byli uvolněni do životního prostředí na Kajmanských ostrovech a v Malajsii (Stratilová 2012).

Proč GMO budí nedůvěru?

Genetické modifikace jsou oborem novým a naprosto převratným. Umožňují kombinace donedávna naprosto fantastické, nezvyklé a jistě i nepřirozené. Na rozdíl od klasického křížení, očkování, roubování a dalších postupů vadí mnoha lidem už jen pomyslení, že jsou například kombinovány geny živočichů a rostlin. Jako nový obor přináší GM řadu otázníků a neznámých. Sami vědci jsou si vědomi, že zatím zpravidla nedokážou přenést gen na přesně stanovené místo. Na základě principu předběžné opatrnosti je proto třeba dlouhodobého zkoumání a pozorování nového GMO. Některé důsledky asi nelze předvídat.

Rizika uvádění GMO do životního prostředí a jejich předcházení

Potenciálně nebezpečné jsou úniky GMO do volné přírody, neboť by mohly teoreticky způsobit nevratné změny v genetické výbavě klasických plodin či dokonce volně žijících živočichů a planých rostlin.

Komplikací je rovněž riziko „kontaminace“ produktů pocházejících ze systémů, které se možnosti využití GMO

dobrovolně zřekly (ekologické zemědělství). Pokud dojde k přenosu pylu transgenní plodiny na plodinu pěstovanou ekologickým způsobem, sklizený produkt může následkem zkřížení obsahovat transgen a nebude moci být deklarován jako produkt ekologického zemědělství. Dodržováním izolačních vzdáleností mezi porosty lze však toto riziko minimalizovat (Drobník 2006).

Pro omezení rizik se před uvolněním GMO do prostředí a do oběhu zvažují i možné interakce s ekosystémy. Účinky GMO na životní prostředí a zdraví lidí a zvířat mohou být přímé a nepřímé, okamžité a opožděné. Nepřímé účinky mohou být důsledkem příčinného řetězce dalších událostí, např. interakcí s dalšími organismy, přenosem genetického materiálu nebo změnami v používání nebo nakládání. Pozorování nepřímých účinků může být časově opožděno. Proto se vyžaduje u GMO, které byly uvolněny do prostředí, dlouhodobé pravidelné sledování (tzv. monitoring). Před vlastním povolením se hodnotí především rizika, která by zvyšovala invazivitu druhu. Ta souvisí jednak s druhem, který byl upraven – jeho přirozenou invazivitou a schopností přežít v prostředí, a jednak s typem vneseného transgenu.

Při odhadu rizika se zvažuje celá řada aspektů, jež by mohly ovlivnit pronikání GM plodin do přírodních a zemědělských ekosystémů. Jedná se například o schopnost křížení s planými příbuznými druhy (tzv. horizontální šíření transgenů), schopnost zvyšování jejich plevelného charakteru apod. GM plodiny mohou mít i sekundární ekologické dopady, např. pěstování plodin odolných vůči herbicidům může snižovat biodiverzitu. Při posuzování rizik je třeba zvažovat i rozdílné regionální podmínky. Každá země dle Cartagenského protokolu musí podle místních podmínek ověřit možnosti případných interakcí GM odrůd s agroekosystémy (Ovesná 2005).

V ČR jsou z hlediska přenosu transgenu do populací příbuzných planých rostlin rizikové tyto plodiny: řepa, řepka a slunečnice, které zde mají volně rostoucí křížitelné příbuzné. Mezi nejproblematictější plodiny z tohoto pohledu patří řepka, protože kromě snadného přenosu pylu do okolí, vytváří dlouhověkovou půdní zásobu semen. Řepa je dvouletá a ke kvetení a tvorbě pylu může v prvním roce dojít pouze u vyběhlic. Nejméně problematická je pak kukuřice, která není schopna samovolného šíření semen ani jejich přežívání v půdní zásobě. I proto se stala kukuřice první GM plodinou povolenou pro pěstování v EU (Soukup & Holec 2007).

Kvůli obavám z možných negativních důsledků bylo pěstování kukuřice MON810 v několika evropských státech v čele s Francií zakázáno. Evropský úřad pro bezpečnost potravin (EFSA) však národní zákaz pěstování odmítl, jelikož nebyl dostatečně vědecky podložen (Anonymus

2013). K Francii a dalším evropským zemím (Německu, Rakousku, Maďarsku, Řecku a Lucembursku) se v lednu 2013 přidalo se zákazem kukuřice MON810 a bramboru „Amflora“ i Polsko. Polské ministerstvo zemědělství se odvolalo na nemožnost souběžného pěstování GM plodin a plodin klasických bez rizika kontaminace. V odůvodnění se poukazuje též na nebezpečí kontaminace mezi pylem kukuřice MON810 a odvolává se na nedostatek vědeckých důkazů o bezpečnosti GM plodin pro životní prostředí a lidské zdraví (Kuchtová & Kettnerová 2013).

Závěrem

V nejbližší budoucnosti lze ve světě očekávat další prudký nárůst pěstování GM plodin. Rozšiřování pěstebních ploch v rámci EU i ČR však bude vyžadovat citlivou kooperaci pěstitelů a uživatelů GM, aby byla zajištěna jejich koexistence s ostatními systémy zemědělské produkce. Zemědělci musí mít možnost pěstovat ten typ zemědělských plodin, který si zvolili, ať už jsou to GM rostliny, konvenční nebo ekologické plodiny. Žádný z těchto typů zemědělského hospodaření by neměl být v Evropské unii vyloučen. Pravidla společné existence musí umožnit zemědělcům vybrat si mezi výrobou konvenční, ekologickou nebo založenou na GM plodinách při dodržování všech zákonných povinností značení a standardů čistoty (Kučera 2005).

Biotechnologie předstihly vývoj společenského prostředí a vznikají diskuse, zda akceptovat „vytváření“ plodin a hospodářských zvířat, při kterém dochází ke změnám genetické informace, jež přenášejí vertikálně na potomstvo či horizontálně do jiných organismů. Námitky odpůrců GMO jsou v tomto ohledu do jisté míry oprávněné, neboť se jedná o uměle vytvořené organismy, jejichž chování v prostředí nelze experimentálními metodami s vyčerpávající vypovídací schopností ověřit.

Zvážíme-li všechny ověřené i hypotetické vlivy GMO z hlediska životního prostředí, vyjde zcela běžný výsledek: Přenos genů, jako každá technologie, se musí používat podle určitých pravidel. Pak přináší užitek, pro který vznikla. Porušení pravidel ale může vyvolat škodu (Drobník 2010).

Bioprodukty

Bioprodukty jsou produkty vyrobené v podstatě způsobem, jakým se pěstovaly plodiny a chovala hospodářská zvířata dříve, tedy bez chemických ochranných prostředků, bez průmyslových hnojiv a všeho, co je v přírodě nepřírodní. Podle zákona č. 242/2000 Sb., o ekologickém zemědělství se bioproduktem rozumí surovina rostlinného nebo živočišného původu nebo hospodářské zvíře získané v ekologickém zemědělství podle předpisů Evropské unie. Z bio-

produktů se pak vyrábějí biopotraviny.

Biopotraviny jsou produkty vyrobené v souladu s požadavky výše zmíněného zákona a předpisů EU (nařízení Rady (ES) č. 834/2007 o ekologické produkci a označování ekologických produktů a nařízení Komise (ES) č. 889/2008, kterým se k němu stanoví prováděcí pravidla) a splňující požadavky na jakost a zdravotní nezávadnost stanovené zvláštními právními předpisy (Anonymus 2009).

Bioproduktem mohou být rovněž suroviny pro nepotravinářské využití, např. vlna nebo předný len.

Mezi ostatní bioprodukty zařazujeme **biokrmivo**, **bioosivo** a **biosadbu**.

Sortiment českých biopotravin je poměrně široký a zahrnuje především mléko a mléčné výrobky (jogurty, sýry, tvaroh atd.), pečivo, čaje, koření, mouku, těstoviny, dětskou výživu, vejce, kuřecí, vepřové a hovězí maso, ovoce, zeleninu, sušené ovoce, víno atd. U některých komodit je ale nabídka nedostatečná a nepokrývá poptávku spotřebitelů (např. vejce, ovoce, zelenina). Jiné biopotraviny nejsou českými výrobci produkovány vůbec a dovážejí se ze zahraničí (např. oleje). Spotřebitelé přispívají nákupem biopotravin k lepším životním podmínkám chovaných zvířat a k nižšímu znečišťování životního prostředí chemickými látkami (Anonymus 2009).

Producenti bioproduktů a biopotravin

Ti, kteří vytvářejí bioprodukty nebo z nich vyrábějí biopotraviny, musí být registrováni u Ministerstva zemědělství ČR a dále musí uzavřít smlouvu s jednou ze tří úředně uznávaných kontrolních organizací (KEZ, ABCERT, BIOKONT) pověřených Ministerstvem zemědělství ČR. Tyto organizace mají za úkol celý postup vzniku bioproduktu nebo výroby biopotraviny kontrolovat z hlediska zmíněného zákona a dalších směrnic stanovených pro ekologické zemědělství. Zároveň, je-li vše v pořádku, osvědčují původ výrobků a vydávají příslušné certifikáty. Kromě zásad kontrolovaných pravidelně či namátkově inspektory zmíněných organizací mohou mít jednotlivé svazy ekologických zemědělců ještě vlastní směrnice. Ty však nesmějí být v rozporu s výše uvedenými zákony a slouží výhradně pro další zvýšení kvality bioprodukce. Jedná se o tzv. nadstandardy a může jít např. o vyšší nároky na welfare zvířat ("pohoda" – stav naplnění všech materiálních a nemateriálních podmínek, které jsou předpokladem zdraví organismu, kdy je zvíře chováno v souladu s jeho životním prostředím) (Doležal et al. 2004) nebo péči o přírodu. Ekologická farma, která nabízí biopotraviny, musí vlastnit platný certifikát o jejich původu vydaný kontrolní organizací. Tím se potvrzuje, že farma prošla kontrolou dodržování zákonem stanovených podmínek pro ekologické zemědě-

ství a může prodávat biopotraviny. Certifikát bývá doplněn ještě seznamem produktů, které farma smí prodávat s označením BIO.

Pokud se běžný provoz převádí na ekologický, nelze jeho výrobky ihned označit za bioprodukty. Je zde určité období, ve kterém se tento provoz musí zbavit „starých zátěží“. Proto se v rámci bioproduktů rozlišují dvě kategorie, jejichž značení je odlišné.

Produkty z přechodného období – produkty vzniklé v době, kdy výrobce přechází z konvenční výroby na ekologické zemědělství. Toto období trvá přibližně dva až tři roky, ale vyžaduje-li to situace, může trvat až šest let. Výrobky musí být podle zákona označeny chráněnou značkou „produkt z přechodného období“. Nejčastěji se využívají jako osivo pro bioprodukcí.

Bioprodukty jsou zpravidla již ve svém názvu označeny předponou „bio“ nebo mají přívlástek ekologický, organický či biologický. Kromě toho je na obalu chráněná značka a název, případně i ochranná známka, producentského svazu a název firmy výrobce.

Kvalita těchto výrobků je dána způsobem pěstování plodin a chovu zvířat, zpracováním, uskladněním a dopravou produktu čili celým postupem výroby. Tento postup je dán předpisy a sledován kontrolním systémem. S bioprodukcí souvisejí i etická, morální a environmentální hlediska. Zákazník musí být přesvědčen, že tato produkce je ohleduplná k životnímu prostředí i hospodářským zvířatům.

Základními zásadami ekologického zemědělství jsou:

- Proti chorobám a škůdcům je možné používat pouze biologické metody, například dravé roztoče, vosičky, háďátka, bakterie, přírodní oleje apod. Zakázány jsou veškeré chemické pesticidy.
- Používat se mohou pouze ekologická hnojiva, průmyslová je nutné zcela eliminovat.
- Požadují se výrazně lepší podmínky při chovu zvířat.
- Postup pěstování a výroby je kontrolován a certifikován. Bez certifikace nesmí být výrobek označen a prodán jako bioprodukt.
- Nesmí se používat žádné GMO.
- O všech postupech vedou producenti podrobnou evidenci.

Označování bioproduktů a biopotravin

Všechny biopotraviny a produkty ekologického zemědělství musí být podle naší i evropské legislativy označeny. Označování ekologických výrobků stanovuje nařízení Rady (ES) č. 834/2007. Vedle povinného užívání loga EU (motiv listu s evropskými hvězdami – obr. 6/9) pro ekologickou produkci na balených biopotravinách od 1. 7. 2010 (naříze-

ní Komise EU č. 271/2010) platí také povinnost označovat na obalu místo, kde byly vyrobeny zemědělské suroviny, z nichž se produkt skládá. Pro biopotraviny dovezené do EU ze třetích zemí je evropské logo dobrovolné. V souladu se zákonem č. 242/2000 Sb., o ekologickém zemědělství vyplývá pro výrobce i nadále povinnost označovat balené bio-potraviny národním logem BIO (biozebra – obr. 6/8). Každá potravina, která je označená slovem BIO či jiným odkazem na způsob produkce v ekologickém zemědělství, musí být rovněž opatřena na obalu kódem organizace, která provedla kontrolu, zda výrobek skutečně splňuje zákonné podmínky pro biopotraviny. Díky kódu si lze na stránkách jednotlivých kontrolních organizací snadno dohledat, jestli produkt skutečně prošel kontrolou (Anonymus 2009).

V České republice dozírají na biopotraviny tři soukromé kontrolní subjekty, kterým Ministerstvo zemědělství s účinností od 1. 7. 2010 přidělilo nové kódy.

KEZ, o.p.s. (kód na obalu: CZ-BIO-001) je první česká akreditovaná kontrolní a certifikační organizace, která zajišťuje odbornou nezávislou kontrolu a certifikaci v systému ekologického zemědělství. Byla založena v roce 1999 Svazem producentů a zpracovatelů biopotravin PRO-BIO, Nadačním fondem pro ekologické zemědělství FOA a Spolkem poradců ekologického zemědělství EPOS jako obecně prospěšná společnost, jejímž posláním je garance ekologického původu na všech stupních „výroby BIO“.

ABCert AG_(kód na obalu: CZ-BIO-002) vznikla v Německu jako jedna z prvních organizací zaměřujících se na kontrolu ekologického hospodaření a bioprodukce. Vedle filiálky v Itálii provozuje od roku 2006 i pobočku v ČR.

BIOKONT CZ_(kód na obalu: CZ-BIO-003) byla založena v roce 2005, je pověřená Ministerstvem zemědělství České republiky a ÚKSÚP Bratislava kontrolní a certifikační činností v ekologickém zemědělství v České a Slovenské republice. Tyto soukromé subjekty zajišťují kontrolní činnosti spojené s vydáním osvědčení o původu biopotraviny nebo ostatních bioproduktů. Od 1. 1. 2010 byl ke kontrole ekologického zemědělství vedle soukromých subjektů pověřen také Ústřední kontrolní a zkušební ústav zemědělský (ÚKZÚZ), který provádí úřední kontrolu podle nařízení Evropského parlamentu a Rady (ES) č. 882/2004.

Pouze v souvislosti s bioprodukty je možné na obalech používat označení „biologický“, „organický“ a „ekologický“, případně „bio“ a „eko“. Pokud by toto označení bylo použito pro jiné výrobky než certifikované produkty ekologického zemědělství, je to v rozporu se zákonem.

Bioprodukty a biopotraviny očima konzumentů

Spotřebitelé mají v současné době poměrně jasnou představu o tom, co biopotraviny jsou a jaké jsou pozitivní přínosy

jejich konzumace. Vědí, že jejich spotřebou mohou chránit své zdraví i okolní životní prostředí. Biopotraviny přinášejí výhody zejména, co se týká obsahu cizorodých chemických látek. Biopotraviny na rozdíl od klasických neobsahují (až na výjimky) chemická aditiva, konzervanty, stabilizátory, umělá barviva atd. Ekologicky vypěstovaná zelenina má nižší obsah dusičnanů až o 50 % a nižší obsah pesticidů o více než 90 % v porovnání s konvenční zeleninou (Anonymus 2009).

Průzkum firmy KPMG z března roku 2013 potvrdil, že se v ČR v posledních pěti letech skupina lidí konzumující pravidelně biopotraviny příliš nemění. Používání bioproduktů a biopotravin se stalo životním stylem určitého okruhu lidí, který je stabilní a nenechá se odradit ani vyšší cenou (4 % respondentů). K němu se přidává další skupina jedinců, kteří si biopotravinami občas vylepšují jídelníček. Ta se dokonce pomalu rozrůstá (37 %). Zajímavé je srovnání průzkumů agentury STEM/MARK z roku 2010 s rokem 2008. Respondenti byli dotázáni, proč nekupují biopotraviny. Mezi uvedenými léty došlo ke zvýšení podílu lidí

(o 22 %), kteří biopotraviny nekupují z důvodu vyšší ceny. Narostl i počet těch, kteří biopotravinám nevěří (o 35 %). Příčiny mohou být v negativním přístupu některých médií k biopotravinám a také v absenci mediální osvěty. Přitom pouze 1,9 % respondentů mělo špatnou zkušenost s biopotravinami a jen 4,3 % si myslí, že jejich cena neodpovídá kvalitě. Jen pro pouhých 3,16 % respondentů byl důležitý šetrný přístup k životnímu prostředí při produkci biopotravin. Jejich původ zajímal jen 11,41 % (Sehnalová 2013).

Používání bioproduktů a biopotravin mnohdy souvisí se zdravým životním stylem a se zdravím vůbec, což potvrdil průzkum Ministerstva zemědělství z roku 2011. Více než polovina dotázaných si jídlo z polí obhospodařovaných k přírodě šetrnějším způsobem spojuje především s adjektivy zdravé nebo zdravější. To je i hlavním důvodem, proč biopotraviny kupují. Mnohdy se pojem bio dává do kontextu s vegetariánstvím, veganstvím, ezoterikou, různými duchovními směry, jógou atd., ale také nekonzumováním alkoholu a nekouřením, což podporují například přístupy některých prodejců a restaurátérů používajících tyto potraviny. V biokuchařkách se pak kromě bezmasých jídel objevují i polozapomenuté plodiny, které se díky tomu začínají znovu pěstovat (pohanka, proso, špalda, potočnice, řeřicha).

Přibližně třetina biopotravin se u nás prodá ve specializovaných obchodech, zbytek ve velkých samoobsluhách různých řetězců. Malá část biopotravin se nabízí i v některých drogeriích jako produkty zdravé výživy. Mnozí prodejci pojali pojem „bio“ jako značku – značkové zboží,

čímž zvýšili jeho prestiž a udělali z okrajové kategorie miliardový byznys. Tento přístup sice umožňuje rychlé šíření bioproduktů, ale má svá omezení. Uspokojení rostoucí poptávky totiž firmy dosahují za cenu ústupků od širších kritérií ekologického zemědělství, která přesahují zákonem danou definici biopotravin. Zahrnují rozsáhlejší kvalitativní požadavky, mezi něž patří zacházení se zvířaty, ale i se zaměstnanci s respektem a úctou, spravedlivé mzdy, distribuce zboží s co nejmenší spotřebou fosilních paliv a energie nebo třeba ohledy na místní přírodní a společenské podmínky. Dodržování těchto ideálů ovšem proces certifikace nepodléhá. Jsou spíše věcí osobního přesvědčení všech zainteresovaných. Poptávka mnohdy převyšuje nabídku, a tak se velké obchodní společnosti snaží zintenzivňovat ekologické zemědělství a šířit ho do rozvojových zemí. Objevují se zprávy upozorňující na kácení pralesů kvůli rozšiřování ekologicky obhospodařovaných ploch. Množí se také pochybnosti např. o tom, zda mléko pocházející z obří ekologické farmy, kde krávy žijí v těsných prefabrikovaných chlévech s jen minimální možností pastvy, může ještě nést značku bio apod. V USA proběhly právní spory s výrobcí biomléka, kteří čelí nařčení z neetického jednání. Některých zákazníků se takové jednání citlivě dotýká a prožívají zklamání (Kubáňová 2008).

Jsou biopotraviny opravdu lepší?

Při sledování vývoje na trhu a cen různých druhů potravin se můžeme ptát, zda bioprodukty a biopotraviny jsou opravdu lepší, nebo zda jsou jen dražší a jde o výhodný obchod. Na kvalitu biopotravin a rozdíly od konvenčních se zaměřily i vědecké týmy na celém světě.

Jedna ze studií, kterou nechal udělat britský Úřad pro kontrolu potravin (FSA), vypovídá, že neexistuje důkaz o tom, že by biopotraviny byly zdravější. V porovnání s konvenčně vyprodukovanými potravinami obsahovaly stejné množství vápníku, železa a vitamínu C. Lišily se v podílu dusíku a fosforu, což je způsobeno použitím různých hnojiv. Podle této zprávy rozdíly nemají žádný vliv na zdraví lidí, kteří biopotraviny konzumují. Krátce po této studii byla publikována další, tentokrát německá, která tvrdí pravý opak. Pětiletý výzkum s názvem Quality Low Input Food (rmutování) dokazoval, že hlávkový salát, rajčata, brambory nebo zelí z ekologického zemědělství obsahují výrazně více vitamínů, bioaktivních látek a antioxidantů než konvenčně pěstovaná zelenina (Hamplová 2009).

Výsledky šetření Výzkumného ústavu mlékárenského potvrdily jednoznačně zvýšený výskyt bioaktivních látek (především kyseliny linolové, linolenové a vitamínu E) v mléku pocházejícím z ekologického zemědělství v porovnání s mlékem z konvenčních chovů. Na pětiletém projektu financovaném z kapitoly Ministerstva zemědělství

v rámci Národního programu výzkumu I. se dále podílely Výzkumný ústav mlékárenský, Výzkumný ústav pícninářský a Výzkumný ústav pro chov skotu ve spolupráci s českými výrobci mléka a společností EPOS (Anonymus 2009).

Biopotraviny, na rozdíl od konvenčně vyráběných, procházejí přísnou kontrolou a jsou sledovány od zasetí až do prodeje v obchodě. Jistotu, že dostáváte přesně to, za co jste zaplatili, by měl dát systém označování biopotravin. Prodejce by měl mít doklad o tom, že zboží je skutečně bio, něco jako průkaz původu. Podle něj je možné přesně dohledat například na jakém poli ta, která plodina rostla (Hamplová 2009).

I při výrobě biopotravin se však používají různé přídatné látky označované jako "ěčka". Musí to být pouze přírodní látky (oxid uhličitý, kyselina askorbová, kyselina jablečná, uhličitán sodný, vinan draselný apod.). Používají se ovšem i látky, které by do biopotravin ani patřit neměly, ale nedokážeme je nahradit ničím jiným. Jedná se například o dusitan sodný (E250), který dodává uzeninám uzenou chuť, barvu a konzervuje.

Proč jsou biopotraviny dražší?

Tato otázka je při pohledu do regálů v obchodě jasná, ale odpověď na ni lze snadno odvodit již z výše uvedeného. Výrobu těchto potravin hlídají nařízení EU. Biopotraviny ve všech fázích svého vzniku musí procházet přísným principem certifikace. Jakmile by zemědělec nebo výrobce potravin některé z pravidel nedodržel, je z certifikace vyřazen a nesmí svoji produkci označovat jako bio. Pravidla pro výrobu biopotravin jsou přísnější než u konvenčních. Například když na biofarmě onemocní zvíře a k jeho léčbě jsou nutná antibiotika, musí být dodržena dvojnásobná ochranná lhůta než na konvenční farmě. Jakmile se při léčbě jednoho zvířete použijí antibiotika opakovaně, už jeho maso nesmí být prodáno jako bio, nýbrž jako konvenční (Hamplová 2009).

Dále si musíme uvědomit, že při tolika omezeních nelze dosahovat v ekologickém zemědělství srovnatelných výnosů jako v konvenčním. Plody jsou menší, výkrm kuřete netrvá 35–38 dní ale nejméně 81 dní a je třeba opět použít krmivo v kvalitě bio, které je rovněž dražší. To, co konvenční zemědělec vyřeší chemií, musí ten ekologický mnohdy zvládnout ručně. Také konečné zpracování výrobků je dražší. Nesmí být používány chemické konzervační přípravky, které prodlouží trvanlivost na měsíce.

Závěrem

Bioprodukty a biopotraviny rozšiřují spektrum zboží na pultech obchodů a dávají možnost výběru zákazníkům.

Nejsou vyráběny ani zpracovávány za pomoci chemických hnojiv, pesticidů a konzervantů. Ekologické zemědělství je navíc prospěšné našemu životnímu prostředí, kde pomáhá zvyšovat biodiverzitu. Ekologičtí zemědělci mohou působit i v chráněných územích, aniž by je poškozovali. Mnoho našich občanů však o bioproduktech ví poměrně málo. Navíc bioproduktům kromě ceny, která je logická, kazí jméno i snahy některých výrobců nebo prodejců tyto výrobky napodobovat, falšovat apod.

Způsoby zpracování přírodních surovin

Jak se dělá bílé zlato

Tak se říkávalo kdysi cukru, když ještě byla **cukrovka** u nás důležitou okopaninou, která se pravidelně hnojila fermentovanou chlévskou mrvou. Během řepné kampaně se rozjížděla výroba cukru v četných cukrovarch na plné obrátky. Běžný cukr je chemicky **sacharóza** – disacharid tvořený molekulou glukózy a molekulou fruktózy. Kromě cukrové řepy se vyrábí také z cukrové třtiny, ale třeba i z javoru cukrového, čiroku apod.

Stručný postup výroby

Sklizené bulvy cukrovky, které obsahují asi 16-18 % sacharózy, se musí nejprve opráním zbavit zbytků půdy, kamenů, zbytků chrástu a dalších nečistot. Pak jsou nařezány na tzv. řepné řízky, jež mají stříškovitý tvar. Řízky je třeba zahřát na 70-75 °C, aby se umrtvily buňky a nebránilo nic vlastní difúzi cukru, který se z pletiva vyluhuje vodou

v difuzérech. V řízcích by po difúzi mělo zůstat jen asi 0,2-0,4 % sacharózy. Vylouhované kašovitě řízky je možné použít jako krmivo pro dobytek. Šťáva, která má 15-20 % sušiny a obsahuje 8-12 % necukrů, se dále zpracovává – čistí se a filtruje. Čištění se nazývá epurace. Do šťávy se přidává vápno ve formě vápenného mléka, které na sebe necukerné látky váže. Aby bylo možné vzniklé sraženiny dobře odfiltrovat, vhání se do šťávy oxid uhličitý (saturace), díky kterému vzniká jemná sraženina uhličitá vápenatého s navázanými necukernými látkami. Šťáva se pak filtruje v kalolisech a zahušťovacích filtrech. Vzniklá „lehká šťáva“ je zbavena necukrů, avšak obsahuje stejné množství cukru jako šťáva difúzní. Následně se šťáva zahušťuje na tzv. odparce, což bývá soustava nádob, kde se horkou párou odpaří velká část vody. Ještě před tím se však musí upravit kyselinou siřičitou, aby se vysrážely zbývající vápenaté soli. Po zahuštění na odparce vzniká „těžká šťáva“, která obsahuje přes 60 % cukru. Ta se pak již zpracovává na cukr. Za mírného podtlaku, aby došlo ke snížení bodu varu a cukr nehnědl, se opět odpařuje další voda, dokud nezačne docházet ke krystalizaci. Vzniká cukrovina – směs

zbytkové šťávy (tzv. sirob) a krystalů. Na filtračních odstředivkách se oddělí sirob od krystalů. Krystaly cukru se předsuší párou a dosuší v sušárně. Takto zpracovaný cukr se ukládá do sila a dále zpracovává na konečné produkty (krystalový cukr, moučkový, kostky apod.) a balí (Hřivna 2013).

Jak je to se spotřebou

Přesto, že se stále více upozorňuje na škodlivost nadměrné konzumace cukru (obezita, poškozování zubů a další zdravotní problémy), spotřebuje se ho ročně ve vyspělých zemích 30 až 50 kg na osobu, v ČR je dlouhodobá průměrná spotřeba 38,6 kg. Nejvíce cukru vypijeme ve sladkých nealkoholických nápojích (Anonymus 2012b).

Čokoláda – pokrm bohů

Čokoláda je mimořádně populární na celém světě. Není to však žádný novodobý „vynález“. Vyráběli si ji již Olmékové, Mayové, Toltekové a Aztékové a název čokoláda má původ v mayském *xocoatl* (**chocoatl**), které má stejný význam. Základní surovinou jsou semena tropického **kakaovníku pravého** (*Theobroma cacao* – obr. 6/10) – „kakaové boby“. V řečtině znamená název kakaovníku božské ovoce či pokrm bohů (*theos* – bůh, *broma* – ovoce). Jako první kakaové boby do Evropy přivezl Fernando Cortéz v roce 1528, který přímo u aztéckého krále okusil čokoládu podávanou ve zlatých pohárech. Jednalo se o studený, hutný, mastný a hořký nápoj kořeněný chilli papričkami, pepřem, vanilkou, hřebíčkem nebo jiným kořením. Nápoj byl určen pouze vládnoucí vrstvě. Podtrhuje to i skutečnost, že v oblasti Střední Ameriky a Mexika (Mezoamerika) sloužily kakaové boby jako platidlo. Aztékové považovali chocoatl za silné afrodiziakum.

Kvalitu výsledného produktu určuje z velké části kvalita kakaových bobů. Ty vznikají ve žlutozelených, oranžových nebo hnědých rozbrázděných nepukavých bobulích vyrůstajících přímo z kmene nebo z hlavních větví kakaovníku. Bývají 10–25 cm dlouhé a 6–12 cm široké, o hmotnosti necelé poloviny kilogramu. Obsahují 15–40 semen, tzv. kakaových bobů.

Jak se vyrábí čokoláda?

Po sklizení plodů a vyloupání semen (bobů) je třeba je nechat fermentovat, aby se potlačila hořká chuť, zbavily se zbytků sladké dužniny a uvolnilo se osemení. Boby získají fermentací typickou barvu a příjemnou vůni. Potom se suší, aby se nekazily při přepravě do míst zpracování. Sušením ztratí přes polovinu hmotnosti. Vlhkost by měla být do 8 %. Pak je třeba boby očistit od hlíny, písku, prachu a dalších příměsí, třídí se a pytlují.

Zpracování začíná pražením bobů při 80–130 °C a následným loupáním. Dále se alkalizují nejčastěji uhlíčanem sodným, aby bylo zvýrazněno aroma i barva. Následně se drtí, zbavují zbytků osemení a klíčků. Drt' se mele na pastovitou kakaovou hmotu, která je výchozí surovinou pro výrobu kakaového prášku, kakaového másla a čokolády.

Lisováním se oddělí kakaové máslo, které má podobu žluté hmoty za normální teploty tuhé. Je cennou surovinou, jež se kromě výroby čokolády a dalších cukrovinek používá ve farmacii a kosmetice. Zbylé výlisky, které obsahují ještě asi 11–25 % kakaového másla (kakaové boby běžně obsahují kolem 50 % kakaového másla), se rozmělní na kakaový prášek.

Čokoláda se však vyrábí z kakaové hmoty, do níž se přidává podle druhu čokolády další kakaové máslo, cukr, mléko (nejčastěji sušené) a emulgační činidlo (sojový lecitin). Při výrobě bílé čokolády se používá pouze kakaové máslo, cukr a mléko. Směs se pak zušlechťuje válcováním, aby se zlepšila struktura čokolády a zjemnila její konzistence.

Při tzv. **konšování** se zvyšuje homogenita hmoty a zlepšuje aroma čokolády. Hmota se míchá a hněte v zařízení zvaném konše (vynález Švýcara Rudolfa Lindta z roku 1879). Konšování probíhá podle druhu čokolády 48–96 hodin při teplotě 50–60 °C a čokoláda získá jemnou konzistenci. Během konšování se do hmoty mohou přidávat různé příměsi a příchutě (oříšky, mandle, hrozinky, ovoce, koření apod.). Potom se čokoládová hmota temperuje. Promíchává se

a chladí na 28 °C a opět zahřívá na 32 °C, aby se rozplývala na jazyku, měla pevnou konzistenci, lesklý povrch a na lomu byla hladká. Na konec se čokoláda nalévá do forem nebo používá na polévání náplní. Po ztuhnutí se balí a expeduje.

Tohle není čokoláda!

Na pultech obchodů se objevují i méně kvalitní čokolády, kde je část kakaového másla nahrazena rostlinným tukem, nebo výrobky, které vypadají na první pohled jako čokoládové, ale ve skutečnosti jde o různé náhražky. Bývají z nich většinou vyrobeny i různé vánoční a velikonoční figurky. Kupující je nucen sledovat, zda je na obalu uvedeno, jestli se jedná o skutečný výrobek z čokolády či nikoliv (Arcimovičová & Valíček 1999, Doutre-Rousselová 2006, Jonas & Pehle 2009).

Jak se vaří pivo

Pivo se vařilo od nepaměti. První zmínky pocházejí z Mezopotámie (asi 7 tis. let př. n. l.). V českých zemích ve středověku patřilo právo várečné, tedy právo vařit pivo, k velmi důležitým a také výdělečným městským právům.

Místa, kde se tehdy pivo vyrábělo, moc pivovary nepřipomínalo. Až od poloviny 19. století se začíná i při vaření piva rozvíjet technický pokrok. Prvním průmyslovým pivovarem u nás se stal v roce 1842 Plzeňský Prazdroj.

Postup výroby piva se v jednotlivých pivovarech může lišit. Záleží, zda se vaří tradičně, nebo některou z moderních a rychlejších technologií. Individuální výrobní postup dává každému pivu jeho charakteristickou chuť a vlastnosti.

Výrobní postup

Základními surovinami k výrobě piva jsou voda, slad, chmel a kvasnice. Mimořádně důležitá je voda, která dokáže poměrně silně ovlivnit kvalitu výsledného produktu. Naklíčenému a usušenému obilnému zrně říkáme slad. U nás máme **slad** spojený především s ječmenem, který se používá více jak 200 let. Dříve se používala k výrobě sladu pšenice. V obou případech se zrnو nejprve čistí, třídí a pak máčí a nechá klíčit. Potom se naklíčené zrnو suší neboli hvozdí, odkličuje (odstraní se kořínky) a nechá se přibližně měsíc odležet v suchu. Tradiční výroba sladu je však mnohdy nahrazována moderní technologií. Světlé pivo se vyrábí ze světlého sladu, polotmavé nebo tmavé pivo z tmavého sladu hvozděného při vyšší teplotě nebo praženého. Před použitím se musí slad rozemlít.

Další nezbytnou surovinou je **chmel**, který pivo konzervuje, dává mu nahořklou chuť a typické chmelové aroma. Původně se používaly celé hlávky, později hlávky rozemleté a slisované do granulí.

Ve varně vzniká tzv. **mladina**. Ve vystírací kádi se nejprve smíchá rozemletý slad s vodou, aby vznikl rmut. Rmutování znamená, že se tato směs postupně zahřívá od 60 °C výše. Tím dojde ke štěpení složitějších cukrů na jednodušší, které jsou zkvasitelné. Štěpí se i bílkoviny, které jsou odpovědné za pěnivost piva a plnost chuti.

Uvařená směs se ve scezovací kádi sceďí a vzniká **sladina** a jako odpad mláto, což jsou obaly zrn. Aby vznikla mladina, vaří se sladina s chmelem. Ten je třeba přidávat postupně. Nejdříve pro hořkost a v závěru pro typickou chmelovou vůni. Tento celý postup trvá asi 12 hodin.

Než dojde ke kvašení, musí se mladina zchladit, aby bylo možné přidat kvasnice. Chladí se na tzv. **štokách** ve velkých mělkých nádobách. Kromě ochlazení se usadí i kaly.

Kvašení probíhá na tzv. spilce v otevřených kádích při teplotě nepřevyšující 10 °C. Při kvašení, které trvá sedm i více dnů, dojde k přeměně většiny cukru na alkohol a oxid uhličitý. Výsledkem je tzv. zelené pivo. Kvašením vzniká teplo, proto je třeba kvasící mladinu ochlazovat, což se dělalo ledem. Ke konci kvašení spodní kvasinky sedimentují. Po proprání se znovu mohou použít. Spodním kvašením se vyrábí typická česká piva (ležáky) jako např. piva

plzeňského typu. Svrchní kvašení je typické pro piva pšeničná. Probíhá při teplotách 15 i více stupňů Celsia.

Ochlazené zelené pivo se musí nechat jeden až dva měsíce dozrát. Ukládá se v ležáckých sklepích do sudů. Při teplotě 1–6 °C v něm dochází k dokvašení zbytkových cukrů, přirozenému syčení oxidem uhličitým a tvorbě konečné vůně a chuti.

Původně se pivo nefiltrovalo, bylo tmavé a kalné. Až později se začalo filtrovat, aby bylo čiré. Dnes se filtruje na křemelinovém filtru, aby došlo k odstranění zbytků kvasnic. Pasterizaci může nahradit následná zvláštní mikrobiální filtrace, která neovlivní vlastnosti piva. Tolik tradiční výroba piva.

Místo stupňů procenta

Dříve se pivo označovalo jako desetistupňové (desítka), dvanáctistupňové (dvanáctka) atd., což bylo označení množství extraktivních látek. Tyto látky, které se během vaření do piva uvolní ze sladu a z chmele, určují jeho kvalitu. Čím je jich více, tím je pivo chutnější a plnější. Dnes se již stupně nepoužívají. Podle evropské legislativy jsou od roku 1997 zavedena procenta, která uvádějí podíl extraktu původní mladiny před zkvašením. Jednoduše řečeno „desítka“ (tedy desetiprocentní pivo) má ve 100 kg mladiny 10 kg extraktivních látek rozpustných ve vodě (cukerné kvasitelné a nezkvasitelné a také necukerné – minerály, vitaminy a další), „dvanáctka“ 12 kg. Více cukru znamená ve výsledku také více alkoholu, který kvasnice z cukru vytvořily.

Spěch a zisk na úkor kvality

Moderní výroba piva oproti té tradiční doznala mnoho změn. Již se nepoužívají hlávky chmele, ale čím dál častěji chemicky vylouhované extrakty, jejichž užití je jednodušší, ale přeci jenom od klasického chmele trochu odlišné. Chlazení mladiny neprobíhá na štokách, ale v chladičích. Kaly se nenechávají usadit, ale oddělí se ve vířivé kádi. Také kvašení již většinou neprobíhá v otevřených kádích, ale v nerezových tancích. Je po celou dobu pod kontrolou, a tím dochází k významnému urychlení. Jeho intenzita i intenzita následného dokvašování je daleko vyšší, než bývala na spilce. Doba kvašení se tak zkracuje až na 24 hodin. Použití tanků rovněž umožňuje zvýšit koncentraci mladiny, a vytvořit tak pivo s vyšší stupňovitostí. To se pak při filtraci naředí vodou na požadovanou stupňovitost. Ani dozrávání neprobíhá v moderních provozech v sudech, ale opět v tancích. Na závěr, aby pivo vydrželo celé měsíce, pasteruje se prudkým zahřátím na teplotu nad 80 °C. Tím se však mohou poškodit jeho charakteristické vlastnosti – obsah hodnotných výživných látek, chuť, vůně i barva.

I když je u nás pivo národním nápojem, tradici a kvalitu vytlačuje snaha po co nejlevnější a nejefektivnější výrobě. Moderní technologie stírají rozdíly mezi produkty jednotlivých pivovarů a může to být na úkor plnosti chuti a konečného aroma. Tradici se snaží udržovat jen některé menší pivovary (Večerková & Kiss 2008).

Literatura

- Anonymus (2009): Biopotraviny. – Dostupné z: <http://eagri.cz/public/web/mze/zemedelstvi/ekologicke-zemedelstvi/biopotravin/>, citováno dne: 15.7.2013.
- Anonymus (2012a): Geneticky modifikované potraviny a krmiva. – Dostupné z: <http://www.bezpecnostpotravin.cz/kategorie/geneticky-modifikovane-potraviny-a-krmiva.aspx>, citováno dne: 12.7.2013.
- Anonymus (2012b): Spotřeba potravin v Česku (2010). – Dostupné z: http://www.czso.cz/csu/tz.nsf/i/spotreba_potravin_v_cesku_2010_20120410, citováno dne: 15.7.2013.
- Anonymus (2012c): Vodítka EFSA pro hodnocení rizik GM zvířat, potravin a krmiv z nich pocházejících. – Dostupné z: <http://eagri.cz/public/web/mze/potraviny/efsa/voditka-efsa-pro-hodnoceni-rizik-gm.html>, citováno dne: 11.7.2013.
- Anonymus (2013): Vědecký výbor pro geneticky modifikované potraviny a krmiva v roce 2011. – Dostupné z: <http://eagri.cz/public/web/mze/potraviny/geneticky-modifikovane-potraviny-a/vedecky-vybor-pro-geneticky-modifikovane-1.html>, citováno dne: 11.7.2013.
- Arcimovičová J. & Valíček P. (1999): Čokoláda pokrm bohů. – Start, Benešov, 124 pp.
- Clive J. (2012): ISAAA Brief 44-2012: Slides&Tables. – dostupné z: <http://www.isaaa.org/resources/publications/briefs/44/pptslides/default.asp>, citováno dne: 18.1.2013.
- Čeřovská M., Štěpánek M. & Říha K. (2006): GMO pod dohledem – sledování GMO po uvedení na trh. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 30-35.
- Doležal O., Bílek M. & Dolejš J. (2004): Zásady welfare a nové standardy EU v chovu skotu. – Výzkumný ústav živočišné výroby, Praha - Uhřetěves, 71 pp.
- Doubková Z. (2006): GMO pod dohledem – proces schvalování nového GMO. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 26-29.
- Doubková Z. (2013): Použití GMO ve farmacii – schvalovací proces. – In: Svět biotechnologií, 1-3.
- Doutre-Rousselová C. (2006): Čokoláda pro znalce. – Slovart, Praha, 224 pp.
- Drobník J. (2006): Historie biotechnologického šlechtění. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 3-9.
- Drobník J. (2010): Moderní šlechtění a potraviny. – Sdružení českých spotřebitelů, o. s., Praha, 16 pp.
- Hamplová L. (2009): Bio: podvod nebo spása? – Dostupné z: <http://www.vitalia.cz/clanky/bio-podvod-nebo-spasa>, citováno dne: 15.7.2013.
- Hřivna L. (2013): Technologie výroby cukru. – Dostupné z: http://web2.mendelu.cz/af_291_projekty2/vseo/stranka.php?kod=1009, citováno dne: 18.7.2013.
- Jonas S. & Pehle T. (2009): Trochu jiná...Čokoláda. – Rebo, Dobřejovice, 296 pp.

- Křístková M. (2009): Dosavadní zkušenosti s pěstováním geneticky modifikované Bt kukuřice v ČR 2005-2009. – Odbor rostlinných komodit Ministerstva zemědělství ČR, Praha, 46 pp.
- Kubáňová J. (2008): Zdravý biostyl? – Sedmá generace 4.
- Kučera L. (2005): Proč se pěstují geneticky modifikované plodiny – výsledky polních pokusů. – In: Pěstování geneticky modifikovaných plodin v ČR, koexistence různých forem zemědělství, Mze ČR a ČZU Praha: 14-24.
- Kuchtová P. & Kettnerová M. (2013): Přístup členských států EU k biotechnologiím. – Zemědělec 9.
- Ovesná J. (2005): Geneticky modifikované organismy a jejich možné uplatnění v rostlinné výrobě. – In: Pěstování geneticky modifikovaných plodin v ČR, koexistence různých forem zemědělství, Mze ČR a ČZU Praha: 3-13.
- Petr J. (2006a): GMO v živočišné produkci – Co hrozí zvířatům krmným krmivem GMO. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 17-20.
- Petr J. (2006b): GMO v živočišné produkci – Geneticky modifikovaní živočichové. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 21–25.
- Polák J. (2012): Současný stav komercializace a výzkumu biotechnologických (GM) plodin ve světě, v Evropě a České republice. – Rostlinolékař 4.
- Ruprich J. (2006): Transgenní organismy využívané jako potraviny. – In: Geneticky modifikované organismy, Mze ČR a ČZU Praha: 41-45.
- Říha K. (2005): Geneticky modifikované organismy v ČR z hlediska zákona č. 219/2003 Sb., o oběhu osiva a sadby. – In: Pěstování geneticky modifikovaných plodin v ČR, koexistence různých forem zemědělství, Mze ČR a ČZU: 34-39.
- Říha K. (2008): Geneticky modifikované potraviny a krmiva – Evropa na rozcestí? – Krmivářství 1: 15-17.
- Sehnalová L. (2013): Biopotraviny mají stabilní místo v nákupním košíku. – Dostupné z: <http://www.ctpez.cz/cz/o-ctpez/aktuality/biopotraviny-maji-stabilni-misto-v-nakupnim-kosiku>, citováno dne: 11.7.2013.
- Soukup J. & Holec J. (2007): Agroekologické aspekty pěstování transgenních rostlin. – In: GMO v agroekosystému a jeho okolí, Mze ČR a ČZU Praha: 24-28.
- Stratilová Z. (2012): GMO bez obalu. – Ministerstvo zemědělství, Praha, 32 pp.
- Svobodová Z., Habuštová O. & Sehnal F. (2012): Jak na invazního brouka bázlivce kukuřičného? – Živa 2: 55-56.
- Večerková H. & Kiss J. (2008): Abeceda piva. – Česká televize, Praha, 204 pp.
- Vejl P. (2007): GMO z pohledu genetiky a šlechtění. – In: GMO v agroekosystému a jeho okolí, Mze ČR a ČZU Praha: 3-14.
- Zdařilová A. (2007): GMO. – Bakalářská práce. Masarykova univerzita v Brně, Lékařská fakulta, Brno, 39 pp.

7 Vliv člověka na základní složky životního prostředí

Na téma ovlivňování životního prostředí existuje obrovské množství více či méně odborných publikací, ať už se zabývají antropogenním poškozováním přírody či způsoby, jak ekosystémy rekultivovat. Zdá se ale, že se nám stále nedostává dostatečného pochopení obecných principů a souvislostí. Vědomí těsné provázanosti všech přírodních procesů by, podle názoru autorů, mělo doprovázet každého člověka celým životem a pomáhat mu v rozhodování na poli profesním, ale i osobním, protože životní prostředí je ovlivňováno nejen např. těžbou, stavební činností a průmyslem, ale také strukturou osobní spotřeby. Provázanost všech složek přírodního prostředí je téma, které se autoři snažili při tvorbě textu zdůrazňovat.

Voda

Na první pohled všichni vodu známe a míváme i pocit, že o ní všechno důležité víme. Podívejme se ale pod povrch obecně známých témat.

Co je vlastně „čistá voda“?

Už zde se dostaneme do potíží. Čistá je jistě voda destilovaná, ale ta není pro život vhodná - dokáže v ní trvale žít jen velmi málo organismů (např. *Pseudococcomyxa adhaerens*). Takže jaké látky má čistá voda obsahovat? Při tvorbě seznamu se ovšem dostaneme do nesnáží s vymezením, pro které místo na světě má být jaké složení vody. Jiná voda je v krasu a jiná na Šumavě. Čistou vodu můžeme vymežit také negativně - výčtem znečištění, které nesmí obsahovat. Ale to je definování velmi subjektivní, obvykle vztažené ke člověku. Navíc i „znečišťující“ látky mohou být přírodního původu a podmiňovat existenci unikátních ekosystémů (např. horké prameny v Yellowstone). Pohled na čistou vodu je ještě třeba rozšířit z ryze chemického na komplexní přístup. Voda je také bohatým koktejlem organismů – a pojata nikoli staticky (organismy tam jsou), ale dynamicky (organismy žijí), je voda vlastně životním prostředím těchto organismů. Tím jsme u zásadní souvislosti – voda má v každé krajině své přirozené složení a přirozeně do ní patří i nějaké spektrum organismů (od bakterií po bobry). Těm se zde ovšem bude dařit pouze tehdy, pokud voda bude „čistá“, tedy jestliže celý ekosystém bude zdravý. A tak byl teprve velmi nedávno tzv. Rámcovou směrnicí o vodách (European Union 2000) zaveden do vodního hospodářství dnes neodmyslitelný pojem **ekologický stav** (ES). „Čistá“ voda je ta, která je v dobrém ekologickém stavu. A kouzlem této definice je, že voda v dobrém ekologickém stavu je zároveň zcela přirozeně schopná naplňovat i lidské potřeby - vodárenství, rekreaci, závlahy.

Zdravá voda může odtékat pouze ze zdravého povodí. Proto k dobrému ES patří:

- Dobrá jakost (kvalita) vody, jež zahrnuje absenci či alespoň akceptovatelnou míru znečištění včetně patogenních organismů a radioaktivity
- Zdravá hydromorfologie znamená přirozený průtokový režim a utváření koryta toků
- Vysoká samočisticí schopnost zajišťuje odstraňování znečišťujících látek přirozenou cestou, především působením biologických procesů
- Zdravý koloběh vody v krajině závisí na zdravých odtokových poměrech, jež jsou funkcí zemědělského hospodaření, vegetačního krytu, přítomnosti zpevněných ploch
- Schopnost vývoje je pro vodní tok možností překládat koryto nejen pomalu postupnou a nenápadnou erozí, ale hlavně skokově za povodňových událostí

Ke každému z uvedených bodů se váže bohatá literatura a neustále jsou prezentovány nové poznatky. Zatímco kvalita vody je řešena desítky let a pouze se objevují nové znečišťující látky, hydromorfologie se teprve postupně (pod tlakem Evropské komise) stává vážnějším tématem. Samočištěním, které má v dnešní době obrovský význam, se aktuálně u nás nezabývá prakticky nikdo. Zdravý koloběh vody, který je klíčem ke klimatu celých regionů, akcentují pouze vizionáři a o vývoji toku se za každoroční povodňové hysterie raději nezmiňuje vůbec nikdo. Dále bude uveden výběr toho nejdůležitějšího, co je pro pochopení aktuální situace třeba.

Znečištění vody

Znečištění lehce rozložitelnými organickými látkami (odpadní vody z obcí a potravinářského průmyslu jako jsou jatky, mlékárny, pivovary, drožďárny, ...) je dnes již v zásadě minulostí. Zapáchající toky, ve kterých bakteriální rozklad vyčerpá rozpuštěný kyslík a kde proto hynuly všechny aerobní organismy, (téměř) vymizely s rozmachem výstavby mechanicko-biologických čistíren odpadních vod (ČOV) po roce 1989 a také následkem likvidace některých rizikových průmyslových provozů, např. drožďárny Nýřany, kvasné chemie v Kaznějově, papírny ve Větříně a v Plzni (obr. 7/1).

Znečištění radioaktivními látkami a těžkými kovy je v současnosti vlivem útlumu těžby omezeno pouze na několik lokalit. Jednou z nich je Příbramsko, kde už sice k přímým vstupům těžkých kovů do povrchových vod v zásadě nedochází, ale v důsledku několik staletí trvajícího

„převrácení země“ těžbou rud došlo ke všeobecné kontaminaci krajiny. Hovoříme zde o antropogenně zvýšeném geochemickém pozadí. Ropné látky, které byly univerzální kontaminantou povrchových i podzemních vod ve druhé polovině minulého století, už jsou záležitostí pouze výjimečných havárií.

Živiny (nutrienty) zůstávají dlouhodobě zásadním problémem. Klíčovou živinou pro vodní prostředí je fosfor. Jeho nadbytek je zodpovědný za proces eutrofizace našich vod a za eutrofizační projevy, kam patří především intenzivní rozvoj fytoplanktonu, zejména sinic. Dusík není u nás (ani jinde v Evropě či v Severní Americe) pro trofii (úživnost) významný, přestože si mylné dogma o spojení dusíku s eutrofizací stále nachází cestu i do odborných textů. Nedostatek dusíku může naopak oproti ostatnímu fytoplanktonu favorizovat rozvoj tzv. N fixujících sinic (např. rody *Anabaena*, *Aphanizomenon*). Ty jsou z pohledu využití stojatých vod (rekreace, vodárenství) negativem. Jednoznačně jasným negativním prvkem jsou ale sinice pro vodní ekosystém - zastíněním i chemickými látkami likvidují vodní rostliny a zaslepí část potravního řetězce. Z našich původních organismů totiž žádný nedokáže sinice účinně potravně využívat. Přenos látek a energie se tak hned na začátku potravního řetězce na úrovni primárních producentů zastaví a dále do dalších trofických úrovní (zooplanktonu a ryb) nepokračuje. Většina látek a energie pak protéká pouze tzv. mikrobiální smyčkou (bakterie ↔ řasy a sinice ↔ prvoci). Tím jsou poškozováni i sami produkční rybáři, kteří mají částečně vstup živin do vod na svědomí. Živiny totiž nejsou účinně převáděny do biomasy ryb. Kapři, aby přibírali, tedy musí být silně krmeni obilím, čímž rostou náklady na jejich produkci, do vody vstupuje další fosfor (kolem 70 % fosforu z obilnin kapr nestráví) podporující růst sinic a k tomu ještě klesá kvalita masa tržní ryby (zvyšuje se podíl tuku, zhoršuje se chuť a konzistence masa, mizí nenasycené mastné kyseliny, které jinak i naše ryby při konzumaci zooplanktonu přirozeně obsahují).

Nedostatek dusíku v podobě dusičnanových iontů se v silně eutrofizovaných stojatých vodách, které mají u dna problém s kyslíkovým režimem (většina rybníků, ale také řada přehradních nádrží), projevuje velmi negativně – paradoxně zvyšuje úživnost celého ekosystému. Dusičnanové ionty jsou oxidoredukční pufr – vyrovnávají pokles redox potenciálu v anoxických podmínkách u dna (černé bahno). Jakmile jsou nitráty spotřebovány mikroorganismy v procesu anaerobní respirace (denitrifikace), což je běžná situace v rybnících, dojde k poklesu redox potenciálu a k redukci nerozpustných sloučenin Fe^{III} na rozpustné Fe^{II} . Tím se uvolní z bahna do vody i sloučeniny P (PO_4-P), které jsou okamžitě využity fytoplanktonem pro primární produkci. Bohužel se tyto celkem elementární souvislosti,

známé od 40. let minulého století (redox citlivá Fe-P vazba) či od 60. – 70. let (klíčová role fosforu oproti dusíku či uhlíku), nedaří v ČR prosazovat ještě ani dnes. Proto jsou pod záminkou boje proti eutrofizaci vynakládány finanční prostředky na odstraňování dusíku z komunálních odpadních vod a zanedbávána je i eliminaci fosforu. Přitom odstraňování fosforu představuje 1-3 % nákladů na výstavbu čistírny odpadních vod (ČOV) a dusíku kolem 20 %! Právě možnost čerpat zvýšené objemy finančních prostředků z evropských i našich dotačních programů na eliminaci dusíku je důležitou příčinou, proč je dusík tvrdšíjše odstraňován i tam, kde jsou vyčištěné odpadní vody zaústěny do rybníka. Tím paradoxně zvýšené náklady na čištění odpadních vod zhoršují poměry v rybníce.

Jak je to tedy s dusičnany, tradičním nepřítelem kvality vody? Zdaleka už nejsou takovým strašákem jako v 80. letech minulého století, kdy trval exponenciální nárůst jejich koncentrací (obr. 7/2). Také se zjistilo, že kojenecká **methemoglobinémie** (tzv. modráni kojenců) je způsobována podstatně vyššími koncentracemi dusičnanů, než se dříve myslelo, navíc ještě v kombinaci se střevní bakteriální infekcí. Dusičnany mohou ovšem i dnes kontaminovat pitnou vodu (limit 50 mg.l^{-1} platí dnes i pro kojence). Tam, kde se využívá voda povrchová (např. Plzeň – Úhlava, Klatovsko – nádrž Nýrsko, Tachovsko – nádrž Lučina, České Budějovice - Malše), je to ale poměrně vzácný případ. Horší bývá situace u podzemních vod, protože dusičnany jsou velmi pohyblivé a dobře infiltrují ze zemědělských pozemků, především z orné půdy. Zde je pak třeba využívat k pití a přípravě pokrmů vodu balenou nebo investovat do doúpravy vody tzv. „za kohoutek“ (zařízení, kterými protéká voda pouze např. v kuchyni). Dnes mají dusičnany význam primárně pro eutrofizaci moří, kde se zatím silně uplatňují. Jejich vliv i zde ale postupně klesá, protože roste přísun dusíkatých sloučenin srážkami (vymývání z atmosféry znečištěné exhalacemi ze spalovacích procesů). Dusík se tak v povrchových vrstvách mořské vody dostává oproti fosforu do pozice prvku v nadbytku a fosfor do pozice prvku v minimu (viz Liebigův zákon minima), stejně jako je tomu ve sladkých vodách (obr. 7/2).

Text o dusičnanech uzavřeme konstatováním, že v ČR tyto ionty pocházejí ve vodách z 90 -99 % (podle typu povodí) ze zemědělských ploch, hlavně z orné půdy. K poklesu obsahu dusičnanů v povrchových vodách tak došlo až po roce 1989, kdy se dramaticky snížily dávky hnojiv (obr. 7/2). Proto je relevantní snaha o omezení emisí dusíku z tzv. plošných zdrojů, nikoli ze zdrojů bodových (ČOV). Výraznou zásobárnou jsou zejména pole na propustnějších půdách odvodněných systematickou drenáží, kde je půdní horizont promýván velmi efektivně. Abychom ještě zvýraznili souvislost kontaminace vodního prostředí s tím, jak

narušujeme vodní režim krajiny, je třeba říci, že odvodněním (drenáží) i částečně zamokřené paty svahů nad údolními nivami došlo k odstranění přirozených denitrifikačních zón, kde byl přebytný dusík vrácen do atmosféry (Doležal & Kvítek 2004). Tím už nic nestojí v cestě všem vodorozpustným kontaminantům před přímým vstupem do vodotečí. Snadná rozpustnost dusičnanů tyto ionty předurčuje k tomu, aby byly užitečným indikátorem znečištění z plošných zdrojů. Jedná se o látky mnohem nebezpečnější, aktuálně zejména o tzv. **triazinové herbicidy** (viz dále). Navíc jedna analýza dusičnanů vyjde na cca 70 korun a jedno stanovení triazinů zhruba na 2000 korun.

Pesticidy jsou kromě tradičně zdůrazňovaných dusičnanů mnohem důležitějším vedlejším produktem zemědělství. Mohlo by se zdát, že se jedná o nový problém, ale není tomu tak. Už zhruba od 50. let minulého století se používalo DDT a v 70. a 80. letech přibývaly další látky, všechno samozřejmě takzvané „tvrdé“ pesticidy odolávající rozkladu (zbytky DDT nacházíme ve vodách doposud!) se značným dopadem na vodní ekosystémy i zdraví lidí. V té době ovšem v Československu disponovalo technikou potřebnou ke stanovení pesticidů ve vodách (plynová chromatografie) pouze jedno až dvě pracoviště, takže výsledků je velmi málo a dnešní stav nelze s tehdejší situací srovnávat. Aktuálně patří plynová a kapalinová chromatografie doplněná o hmotnostní detekci k běžnému vybavení každé velké laboratoře, takže zajímavé výsledky se začínají hromadit. Situace je ovšem srozumitelná pouze pro specialisty – pesticidních látek je několik skupin, přičemž každá obsahuje desítky různých sloučenin. Navíc se účinné látky po aplikaci rozpadají na různé dceřiné produkty, tzv. metabolity, které ale také nejsou ekologicky bezpečné a je třeba jim věnovat pozornost. Přitom jsou stále uváděny do používání nové a nové látky, které se laboratoře pak snaží zachytit. Herbicidy jsou ve vodách přítomny v malých množstvích. Zatímco např. dusičnany se stanovují v jednotkách až desítkách mg.l⁻¹, většina herbicidů je zjišťována v desetínách až setinách μg.l⁻¹. Je tedy vidět, že už „pouhý“ monitoring a jeho základní vyhodnocení je velmi složitá záležitost.

V současnosti patří k nejsledovanějším látkám tzv. **triazinové herbicidy** a herbicidy odvozené od **kyseliny uronové**, které se používají proti plevelům v polních kulturách. Nejznámější a nejrozšířenější z triazinů je terbutylazin, běžně se užívá i metolachlor, metazachlor,alachlor, acetochlor a další. Urony reprezentuje např. diuron, linuron, isoproturon. Uvedené herbicidy jsou ve vodách přítomny především v květnu až červnu (jarní aplikace) a pak v říjnu až listopadu (aplikace do ozimých plodin), přičemž jejich koncentrace ve vodě závisí také na srážkách. Za dešťů jsou triaziny i urony masivně vyplavovány (společně s dusičnany), takže např. koncentrace terbutylazinu může

vyšplhat na hodnoty kolem 10 μg.l⁻¹! A pro porovnání: zásadní legislativní předpis používaný pro hodnocení jakosti vody, tedy nařízení vlády č. 61/2003 Sb. ve znění pozdějších změn a doplňků, pro terbutylazin, včetně jeho rozpadových produktů(!), stanoví hodnotu NEK (norma environmentální kvality) v úrovni 0,5 μg.l⁻¹, a to jako celoroční průměr. Výskyt herbicidů ve vodách záleží na podílu zemědělské půdy, na skladbě pěstovaných plodin a silně také na charakteru půd – nejrizikovější jsou, stejně jako u dusičnanů, drenáží odvodněné půdy na propustných podložích.

Za zdůraznění stojí skutečnost, že velká část těchto herbicidů se spotřebuje na ošetřování plodin, které **neslouží k potravinářským ani krmným účelům**. Zejména se jedná o produkci fyto-masy pro energetické účely – řepka, kukuřice, ale také například ječmen sklizený v mléčné zralosti, kterým se spolu s kukuřicí krmí nenasycené bioplynové stanice (viz dále). Je na pováženu, že masivní státní dotace, podporující produkci jinak naprosto nerentabilních energetických plodin, jsou stále poskytovány také v povodích vodárenských toků a nádrží. Tak byly v letech 2010 - 2012 nejvyšší koncentrace v ČR pro řadu herbicidů nacházeny v povodí vodárenské nádrže Švihov na Želivce v oblasti odvodněných a propustných půd, která zásobuje pitnou vodou 1,1-1,2 mil. obyvatel, zejména Prahu. Potíže má ovšem také Plzeň a obce zásobované odtud pitnou vodou, protože jediný vodárenský zdroj, řeka Úhlava, protéká zemědělsky využívaným povodím (Liška et al. 2013).

O dopadech, které má koktejl pesticidních látek na vodní ekosystémy, je informací velmi málo.

Moderní kontaminanty představují širokou a různorodou skupinu látek, které se ve vodě vyskytují v nepatrných koncentracích, ale i ty už mohou působit na vodní organismy. Hovoříme tedy o organických mikrokontaminantech (zahrnout sem lze i pesticidy). Patří sem zejména:

Veškerá domácí chemie – čisticí prostředky a prací prášky (povrchově aktivní látky!), přípravky do myček (navíc i obrovský zdroj fosforu!), dezinfekční prostředky (po smísení s ostatními odpadními vodami obvykle vznikají velmi nebezpečné látky!), aviváže atd.

Látky používané lidmi v péči o sebe sama (tzv. PCP = Personal Care Products) jsou např. zubní pasty a ústní hygiena, šampony a sprchové gely, parfémy, deodoranty, přípravky pro péči o pleť a vlasy. Jedná se o široké spektrum látek, kde je třeba vzít v úvahu, že každý přípravek obsahuje nejen účinné látky, ale také různé stabilizátory a zvyrazňovače barvy, vůně či konzistence. Je třeba zmínit tzv. mošusové látky („musk“), kde zejména tonalide a galaxolide jsou podezřelé z negativního vlivu na vodní organismy (na člověka samozřejmě také!). Repelenty proti

hmyzu – např. látka DEET (čti „dýt“, proti komárům, klíšťatům atd.) je po asi 50 letech používání v podobě velmi koncentrovaných roztoků aktuálně nacházena prakticky ve všech evropských vodách. Podobně je ve vodách rozšířena i antibakteriální látka Triclosan (Bláha et al. 2013), která je zhusta používána v mýdlech, holicích krémech apod. Pozor, velmi často se jedná o látky velmi rezistentní, schopné v přírodě dlouhodobě přetrvávat. V přípravcích běžně v obchodech dostupných se objevují stále nové a nové látky, o jejichž chování ve vodních ekosystémech není nic známo.

Léčiva jsou z těla obvykle vylučována močí (či stolicí), s odpadními vodami se dostávají na ČOV, kde jsou do různé míry rozkládána, a zbytek je vypouštěn do povrchových vod. Nejrozšířenějším léčivem je ibuprofen (ibalgín, nurofen), jehož se v ČR spotřebuje neuvěřitelných 900 tun ročně! Ibuprofen je také v našich vodách pravidelně nacházen – a pozor, aktuálně je známo 29 metabolitů ibuprofenu, které jsou podezřelé z negativního vlivu na vodní organismy, ale zatím (rok 2013) nejsou pro analytickou náročnost ve vodách ani sledovány. Velmi rozšířený je také diclofenac (zejména záněty kloubů) a karbamazepin (neurologikum), setkáváme se i s antibiotiky (např. sulfomethoxazol) (Bláha et al. 2013). Samostatnou skupinou jsou kontrastní látky používané v rentgenologii (iopromide), které jsou zajímavé i tím, že je možné je neočekávaně ve velkém množství nalézt i v drobném toku, protože pacient se po vyšetření vrátí domů, kde teprve látku vyloučí. Vodní organismy jsou sice vystaveny řádově nižším dávkám než léčení pacienti, ale zase je jejich expozice chronická, nedodrží žádnou kontraindikaci ani neřeší interferenci mezi jednotlivými látkami. Nejvyšší koncentrace léčiv nacházíme tam, kde větší město leží na malém vodním toku. O tom, jak koktejl medikamentů v přírodních podmínkách reálně ovlivňuje vodní organismy, prakticky nejsou informace. Informace nemáme ani o tom, jak si při rozkladu léčiv v povrchových vodách vedou samočisticí procesy.

Látky hormonální povahy regulují už v nepatrném množství procesy uvnitř organismů. Nepřirozené působení hormonů vede zejména k narušení reprodukce vodních organismů, a proto hovoříme o tzv. endokrinních disruptorech. Hormony se s močí obyvatel měst dostávají přes ČOV do vod, ovšem jakožto přírodní produkty jsou poměrně rychle mikrobiálně rozkládány už v čistírně (z 85-98 % - aktuální, dosud nepublikované výsledky z ČOV Brno). Potíže jsou s látkami, které se používají jako kontraceptiva, protože jsou to látky syntetické, které přirozené hormony pouze připomínají. Jejich rozklad je ve vodním prostředí daleko pomalejší, a tak se uplatňují i v povrchových vodách. Zajímavým příkladem je působení ethinylestradiolu (nejrozšířenější polosyntetická látka v kontraceptivech), která už

v koncentraci kolem 5 ng.l⁻¹(!) vyvolává u některých druhů ryb vznik transsexuálních jedinců, což může vést k rychlému kolapsu rybích populací krátkověkých druhů (doloženo z Kanady) (Bláha et al. 2013). Jako endokrinní disruptory se ale mohou uplatnit také zcela neočekávané látky. To je případ tributylcínu, který se používá jako zcela minoritní přísada do ochranných nátěrů lodí. Z nátěrů se uvolňoval a v některých zátokách s přístavišti pak docházelo ke změnám pohlaví některých druhů mořských plžů, což vedlo k úpadku jejich populace. Tributylcín se ale stal i přísadou v impregnacích dřeva (pergoly, zahradní domky atd.), takže se s touto látkou už několik let pravidelně setkáváme i u nás. O jejím působení na vodní měkkýše v ČR zatím neexistují žádné studie. V některých našich vodách potvrzují působení endokrinních disruptorů poznatky určitá biologická pozorování – například transsexuální rak říční na Ostravsku (Bláha et al. 2013), ovšem zatím nebylo prokázáno, které látky byly příčinou. V současnosti prodělává výzkum endokrinních disruptorů bouřlivý vývoj. Mapují se zdroje a toky těchto látek, v laboratořích se testuje jejich vliv na organismy a jejich fyziologickou aktivitu. K pochopení úlohy endokrinních disruptorů v přírodě jsme však zatím velmi vzdáleni.

Další látky, které dělají vrásky ekologům v Evropě a Americe, jsou například inhibitory koroze (benzotriazoly), organofosfátové retardanty hoření, impregnace voděodolného oblečení, umělá sladidla a další a další (Bláha et al. 2013).

Společným jmenovatelem všech **mikrokontaminant**, včetně herbicidů, je, že nedokážeme odhadnout reálnou míru jejich rizikovosti pro vodní ekosystémy. Je to jednak proto, že koktejl mikrokontaminant zahrnuje stovky látek běžných a tisíce méně obvyklých, jejichž působení jednotlivé či v definovaných kombinacích zatím nikdo nezná. Zároveň jsou vodní ekosystémy nesmírně složité, podléhající značné meziroční variabilitě, takže nedokážeme sledovat jejich jemnější změny tak, abychom je mohli dát do spolehlivé souvislosti s nějakým konkrétním faktorem. Šanci na objasnění tak mají pouze události katastrofického charakteru – únik velkého množství nějaké látky či kolaps nápadnější populace vodních organismů. Potíž je v tom, že rozmanitost vodních biocenóz je dána především výskytem vzácnějších druhů, o nichž obecně víme velmi málo a většinou ani neexistují žádné informace z doby před rozmachem znečišťování životního prostředí. Zároveň řada původních citlivých druhů mizí následkem velkoplošně působících faktorů, které maskují jiné vlivy. Například v důsledku zvyšujícího se obsahu minerálních látek ve vodách (ČOV, zemědělství) mizí původně u nás velmi rozšířené druhy halofobní a expandují druhy halotolerantní (zejména rozsivky). To je ale příklad i známého vymírajícího mlže perlorodky říční (*Margaritifera margaritifera*),

kteří navíc doplácí i na zvýšené množství erozních částic. Pro složitost problematiky kontaminantů a pro komplexitu vodních ekosystémů tak ani přes intenzivní výzkum v posledních letech nevíme, jaký vliv vlastně ve vodních ekosystémech moderní kontaminanty reálně mají.

Morfologické zdraví a schopnost samočištění

Morfologické zdraví vodních toků ohrožují příčné překážky a technické úpravy koryt jako napřímení, opevnění a zahloubení (zpracováno volně dle Just, 2005).

Příčné překážky jsou zejména jezy a hráze vodních nádrží. Jsou to **migrační bariéry**. Hlavní postiženou skupinou organismů jsou ryby. Příklad lososů, kteří nemohou táhnout z moře proti proudu řek, aby se vytřeli, je známý. Stejně tak úhoři, kteří nejenže se nemohou v podobě tzv. **monté** dostávat proti proudu (rybáři tedy monté vysazují na horní toky řek uměle), ale při úporné snaze vracet se v dospělosti opět do moře jsou těla úhořů rozsekána turbínami „ekologických“ vodních elektráren. Jen pod nádrží Lipno odhadli pracovníci Hydrobiologického ústavu AVČR, za rok 15 tun úhořů zabitých při průchodu turbínami (Hartvich & Kubečka 1999)!

Lososi a úhoři jsou známé a na celoevropské úrovni diskutované příklady. Menší pozornost se věnuje našim lososovitým rybám (pstruh, lipan), které táhnou ke tření proti proudu až do drobných vodotečí a postupně rostoucí mladé ryby se pak vracejí do větších řek. Situace se dnes „řeší“ tak, že rybáři pstruhy a lipany uměle vytírají a plůdek vysazují do vybraných potoků (protože narovnané a vydlážděné toky, kam mají pstruzi největší šanci se dostat, jsou ke tření generačních ryb i k životu potěru zcela nevhodné). Tyto chovné potoky pak sloví elektrickým agregátem a odrostlé rybky vysazují do řek. V horším případě jsou vysazovány už zcela uměle odchované ryby v lovné velikosti (v rybářské hantýrce tzv. „granuláči“, protože byli odchováni na granulích). Samostatně se reprodukcující populace nejsou běžné.

Zcela na okraji zájmu jsou však původní kaprovité druhy našich ryb (parma, jelec proudník, jelec tloušť a další), které ale ke svému životu potřebují velmi různorodé spektrum biotopů: ke tření, k životu různých velikostních kategorií, k přečkání sucha a povodní, k získávání potravy během různých ročních období, k odpočinku, k úkrytu před predátory, k přečkání zimy. Proto vykonávají migrace roční, sezónní i diurnální. Podle pokusů s telemetrickým sledováním ryb v Labi na německé straně se ukázalo, že někteří jedinci pobývají během jednoho roku v úseku dlouhém přes 100 km (Slavík et al. 2012)! Samozřejmě pokud mají k migraci možnost. Je zřejmé, že fragmentace vodních toků na série jezových zdrží je v příkrém rozporu s dobrým

ekologickým stavem. Rybí populace na to reagují tak, že autoreprodukce neprobíhá buď vůbec, nebo jen velmi omezeně, a to ještě pouze v některých letech. Rybářům bohužel fragmentace řek poměrně vyhovuje, protože si zakládají na zarybnosti svého revíru a nechtějí, aby o „své“ ryby přišli tím, že jim někde uplavou. Pod pojmem zarybnování je třeba vidět z velké části vysazování ryb, které do daného úseku nepatří (kapr, cejn), a to ještě v nadnormálním množství, které neodpovídá přirozenému stavu (podřízení rybolovu). Pořádek ve vztazích v rybích společenstvech v tekoucích vodách zjedná čas od času povodeň. Po ničující povodni 2002 byly ze středních a horních toků řek do nížin splaveni především kapři a cejni (kolem 90 % biomasy, údaje Českého rybářského svazu), zatímco původní reofilní druhy ryb, zejména na pstruhových vodách (Lusk et al. 1998), zaznamenaly úbytek jen mírný a drobné domácí druhy dna (vranka obecná, mřenka mramorovaná, mihule potoční) zaznamenaly významné ztráty především za zhoršených hydromorfologických podmínek (nedostatek úkrytů, absence rozlivů).

Migrační bariéry obvykle nazíráme jen z pohledu ichtyofauny. To se zdá oprávněné, protože například larvy vodního hmyzu (pošvatky, jepice, chrostíci, dvoukřídla a další) provádějí poproudovou migraci soustavně (proto také mohou být součástí rybního jídelníčku) a do horních toků se vracejí protiproudovou migrací jako létající dospělci vzduchem. Jak jsou na tom ale například mlži? Žijí v bahnitěm až hrubě písčitém substrátu, který je – spolu s mlží – pravidelně transportován s velkou vodou. Jedinou šancí, jak se mohou populace mlžů dostat zpět proti proudu, je, že jejich **glochidie** přichycené na těla ryb se se svými migrujícími hostiteli dostanou opět proti proudu, kde se larvy mlžů odpoutají a založí novou generaci. Pokud ryby nemohou volně migrovat, upadají i populace škeblí a velevrubů, jejichž existenci ostatně nepřidávají ani pesticidy a další látky.

V současnosti jsou budovány rybí přechody nejen při jakémkoliv stavebním zásahu do těles jezů, ale také systematicky. Cílem je zprůchodnit co nejdélší souvislý úsek řeky od moře (např. Labe-Vltava-Berounka-Úhlava) a také co nejdélší souvislý úsek říční sítě, která je buď významná z hlediska ochrany přírody, nebo je alespoň technicky reálné jezy zde zprůchodnit. Například horní tok volarské Blanice (jedna z posledních lokalit s výskytem perlorodky říční), Sázava, Lužnice-Nová řeka-Nežárka-Lužnice. Rybí přechody však jsou pouze jistou náhražkou a nemohou plně nahradit přirozený stav vodního toku. Navíc vytvořený rybí přechod může být i zcela nefunkční, což byla záležitost zejména první vlny budování těchto staveb. V současnosti je jejich výstavba značně postižena finančními vlivy spojenými s čerpáním dotačních prostředků. Existují tak případy,

kdy byl vybudován nebo alespoň navržen místo laciného funkčního typu rybního přechodu naopak typ málo funkční, ale zato velmi drahý.

Napřímení, opevnění a zahloubení jsou tři nejhorší újmy, které můžeme vodnímu toku udělat. Obvykle jsou vodoteče postiženy, pod hesly o „zkapacitnění“ či „zprůchodnění“ koryta, všemi třemi neštěstími najednou. Co je na nich špatného?

- Meandrování zmenšuje spád vodoteče (obdobně serpentina v případě silnice), takže přirozeně zpomaluje rychlost proudu. To je velmi významné, protože snížení rychlosti proudu spolu s prodloužením trasy toku znamená výrazné zlepšení podmínek pro samočisticí procesy: plocha dna kolonizovatelného organismy je větší a čas k biologickým procesům je delší (viz dále).
- Samočištění je proces přirozeného odstraňování znečišťujících látek z vodního prostředí působením procesů fyzikálních a chemických (sorpcce, flotace, flokulace, oxidace, redukce), ale zejména biologických (mikrobiální metabolizace). Na biologických procesech se podílejí organismy vytvářející **biofilmy** či tzv. **nárosty**. Jejich součástí je spousta druhů bakterií (koky, tyčinky, spirochéty, vláknité bakterie), dále jedno i vícebuněčné řasy, vláknité sinice, bezbarví bičíkovci, měňavky, nálevníci, vířníci, oblí i máloštětinatí červi, želvušky, břichobrvky a další. Na této bázi pak závisí i tzv. makrozoobentos, tedy společenstvo larev vodního hmyzu, berušky (r. *Assellus*), blešivci, pijavky, plži, ale také třeba raci. Samočištění je tedy komplexní proces, jehož účinnost závisí jak na rozmanitosti biocenóz (viz dále), tak na rychlosti proudění (tj. na době kontaktu znečištění s konkrétním biofilmem) a zejména na substrátu dna. Ten totiž určuje množství biofilmů na jednotce plochy dna. Zatímco na betonovém dně zaujmají biofilmy pod 1 m² hladiny pouze 1 m² plochy, tak šterkovité až kamenité dno dosahuje až 9 m² – to znamená i 9× větší plochu osídlitelnou mikroorganismy. Obecně lze říci, že každá látka je biodegradovatelná, ale je třeba mít odpovídající mikroorganismy a dostatek času. Proto je důležitá vysoká rozmanitost biocenóz dna a také pomalý tok vody a co nejdější trasa koryta. Samočištění se dnes stává, ačkoli si to zatím uvědomuje jen málokdo, důležitou součástí odbourávání (dočišťování) mikrokontaminant (viz výše), které přicházejí do našich vod z měst i zemědělských ploch (obr. 7/3 – 7/5).
- Meandrování utváří velkou heterogenitu hloubkových poměrů dna v příčném i podélném profilu. Zároveň tak získáváme velkou rozmanitost rychlostí proudění vody, a protože proud třídí substrát dna, je meandrováním přirozeně zajištěna i vysoká heterogenita dnového

substrátu (od jemného bahna po šterka a tvrdé dno). Popsané charakteristiky vlastně znamenají velkou rozmanitost biotopů – a právě pestrost biotopů určuje také pestrost biocenóz, tedy biodiverzitu jako takovou. Napřímené koryto je ve všech výše zmíněných ohledech monotónním biotopem s jednoduchou biocenózou a nízkou biodiverzitou.

- Přirozené meandrování je například důležité také pro stabilitu společenstva ryb (ichtyocenózy) za povodní. Při výzkumech migrace pstruha potočního v Teplé Vltavě na Šumavě bylo zjištěno, že všichni jedinci sledovaní pomocí vysílaček se během povodně 2002 vzdálili maximálně 300 metrů ze svého předpovodňového stanoviště. Pouze dosáhli nejbližšího vhodného úkrytu, který přirozený charakter toku nabízel. V napřímené či jinak hydromorfologicky degradované vodoteči je ovšem úbytek biomasy ryb obrovský (Slavík O., nepublikované údaje z výzkumu VÚV T.G.M. Praha).
- V zákrutách meandrů se voda tlačí do nárazového břehu (působí na ni odstředivá síla stejně jako na auto v zatáčce), a tak dochází k její infiltraci do mělké podzemní vody v údolní nivě. Na opačné straně meandru se zase voda infiltrací vrací z nivy do vodoteče. Jistě netřeba zdůrazňovat, jak obrovský význam má taková výměna vody s krajinou pro samočisticí procesy. Protože v každé zákrutě dochází k infiltraci jen malého podílu protékající vody (záleží na materiálu nivy), je vysoký stupeň zameandrování velmi důležitý.
- Meandry umožňují za zvýšených průtoků (povodně) snadné vyběžení vody z koryta do údolní nivy. V nivě se za povodní zachycuje unášený materiál: erozní částice půdy, ale také klacky a klády, které by jinak mohly např. ucpat prostor pod mostem, vzednout tím hladinu a způsobit velké škody. Zároveň se v nivě povodňová vlna zpomaluje a snižuje se její kulminace. Tím získávají obyvatelé níže po toku více času, aby se na povodeň připravili, a hladina ani nestoupne tak vysoko. V případě krátkodobé přívalové povodně je navíc velmi cenné i to, že zaplavená niva dovolí značné části jinak rychle protékající vody, aby se zasákla do podzemních vod. Pomáhá tedy zadržet vodu v krajině. Krajina pak v suchém období infiltrací dotuje průtoky ve vodotečích.
- Zahloubení koryta se používá u napřímených vodních toků, aby se voda „udržela v korytě“, případně i proto, aby bylo kam zavést vyústění odvodňovacích systémů polí. Napřímení a zahloubení znamená konec výměny vody toku s krajinou – vodoteč se stane pouze jednosměrnou drenáží, protože její hladina klesne pod úroveň hladiny podzemní vody. To přispívá k soustavné ztrátě vody z krajiny – ale vodu v krajině nutně potřebujeme mimo jiné i pro její termoregulační funkci (viz

dále). Voda napřímeným a zahloubeným korytem teče velmi rychle a za běžných povodní (jednoletá až pětiletá, výjimečně až dvacetiletá voda) skutečně z koryta nevystoupí. Tím ale nedojde ani k transformaci povodňové vlny a povodeň se bleskově šíří po toku dolů – jakmile dosáhne nějaké překážky či jinak dimenzovaného koryta, následuje destrukce. Voda urychlená korytem typu „bobová dráha“ má vysokou ničivou sílu. Obecně platí, že z každého koryta voda někdy vystoupí, tedy i z přehloubeného, napřímeného a opevněného. Ovšem i pak napřímené koryto zvyšuje rychlost proudu - to znamená obrovské škody na silničních a železničních náspech, na budovách, mostních konstrukcích. Navíc povodeň nastupuje velmi rychle a její vrchol je vysoký, takže snadno ohrozí i lidské životy.

Koloběh vody v krajině

Koloběh vody v krajině se učí často. **Velký**, kdy voda vypařená z moří se vrací na pevninu („teče do kopce“), a **malý**, kdy voda vypařená nad krajinou sem také spadne. Velkému koloběhu odpovídají deště při přechodu front. Malý oběh jsou například letní bouřky, ale také horizontální srážky jako mlhy, rosa či jinovatka. Dále se budeme věnovat malému vodnímu oběhu, který má pro vodní režim krajiny zásadní význam (zpracováno volně dle Kravčík et al., 2007).

Voda se vyznačuje vysokým měrným skupenským teplem a vysokou měrnou tepelnou kapacitou. Přirozeným důsledkem toho je, že krajina, která má dostatek vody, je dobře disponovaná ke stabilnějším teplotním poměrům bez velkých výkyvů. K tomu přispívají nejen vodní plochy, ale zejména vegetace, která vytváří nesmírně členitý a strukturovaný povrch schopný intenzivní **evapotranspirace**, jež efektivně ochlazuje rostlinu samotnou a její okolí. Obrovský potenciál evapotranspirace mají především stromy, které jsou účinnou klimatizační jednotkou. Kdybychom se snažili zajistit si dodavatelsky vše, co pro nás strom dělá (výroba kyslíku, zachycování znečišťujících látek z ovzduší, mírné tlumení hluku, apod.), asi nejvíce bychom utratili právě za provoz klimatizační jednotky. Pro „provoz“ stromu je třeba pouze mít dostatek vody (vláhy), aby evapotranspirace mohla probíhat. Pokud ovšem vodu z krajiny co nejrychleji odvedeme drenážemi zaústěnými do napřímených, přehloubených a opevněných vodotečí, klimatizační jednotky nemohou řádně fungovat. Alespoň tedy stíní. Kde stromy rovnou vykáčíme, získáme místo chladného lesa přehřáté vyprahlé planiny. A když se tento postup aplikuje v aridnějších oblastech, zvláště pokud po vykácení stromů následuje pasení ovcí a koz, nastupuje eroze půdy a definitivní ireverzibilní degradace krajiny. Příklady je spousta: v Řecku, Dalmácii, Itálii, Španělsku, tam všude bývaly na

místě dnešních suchých krajin s xerothermní až sukulentní vegetací smíšené listnaté lesy. V uvedených oblastech (ale také třeba v jižní či západní Francii) lze navíc při stávajícím způsobu hospodaření další závažná poškození krajiny v blízké budoucnosti očekávat (Fanta 2011) – proces špatného hospodaření vedoucí k degradaci krajiny se tedy dosud nezastavil. Připomínat není třeba ani osud libanonských cedrů. Také Kryštof Kolumbus si při svých opakovaných návštěvách Madeiry, Azor a Kanárských ostrovů zhruba kolem roku 1490(!) všiml, že s vykácením stromů na těchto ostrovech zmizely i pravidelné odpolední dešťové přeháňky, které měly blahodárný vliv (Benjamin 1992). Políčka na suchem zpustlé jihozápadní části Madeiry pak obyvatelé během dalších staletí zachraňovali budováním sítí zavlažovacích kanálů, které jsou sice dnes turistickou atrakcí (levadas), ale krajina je stále ještě daleko od optimálního stavu. Právě intenzivní budování zavlažovacích kanálů doprovázelo vždy úpadek do té doby kvetoucích civilizací, které si ve svém rozmachu vykácely lesy v širokém okolí a způsobily tím zhroucení malého vodního oběhu. Následně sucho a eroze půdy dokonaly dílo zkázy. Tento úmorně jednotný scénář si vyzkoušely populace prakticky ve všech částech Země. V Jižní Americe sice osvícení sestavili kalendář, který nás vzrušuje ještě dnes, ale tehdejší „rozvojáři“ uřizli rychle větev pod celou civilizaci (Mayové). Pařezy stromů, které kdysi padly za obětí obyvatelům, nacházejí dnes badatelé v písku. Pouští pohlcené zavlažovací kanály jsou k vidění například v Iráku, Jordánsku a Sýrii (Sumer, Mezopotámie). Aktuálně tento proces velkou rychlostí probíhá v Africe, kde dochází (obvykle přepásáním travnatých ploch a vykloučením dřevin) k degradaci obrovských rozloh dříve stabilních savan. Těžářské firmy i jednotliví lidé drancují zbývající lesy, protože dřevo se stalo vzácností. Dochází k dramatickému narušování hydrologické bilance krajiny, a to v měřítku, které by nemělo nechat netečným nikoho na Zemi. Příkladem může být Mau Forest v Keni, kde odlesnění vedlo k vysychání řek do té míry, že než mohla být dokončena přehrada s elektrárnou (Sundu-Miriu), voda z řeky zmizela, celý projekt je doslova „na suchu“ a investice není čím splácet. Ohrožena jsou i tamější jezera (Nakuru, Naivasha), vodu nemají obyvatelé. Teplota v krajině se zvýšila, prosychající půda ztrácí vegetační kryt a podléhá erozi (Hesslerová & Pokorný 2010, Pokorný & Hesslerová 2011).

Zatímco globální byznysmeni obchodují s emisními povolenkami CO₂ a děti se učí spočítat si svou uhlíkovou stopu po cestě do školy, malý vodní oběh, který je základním termoregulačním systémem krajiny, nikoho moc nezajímá. Ani u nás. Přitom právě vodní pára je hlavním skleníkovým plynem. Například v silně zemědělské krajině Rakovnicka (povodí Lišanského potoka) jsou vodní toky napřímené,

přehloubené, opevněné (začali s tím již 1860), pozemky systematicky odvodněné kvůli chmelu (nesnáší ani krátkodobé zamokření), stromů v krajině je minimálně, malý vodní cyklus je narušený. I u nás stačí malý klimatický výkyv (viz dále) a takto destabilizovaná krajina má potíže. Teplota zde je zhruba o 1,5 °C vyšší než jinde, protože rozlehlé lány orné půdy se snadno přehřívají a vysušují. Voda nutná k opětovnému zavlažování úrody dochází, protože z krajiny byla cíleně odvedena. Zemědělci se tedy domáhají vybudování přehradních nádrží. Ty ovšem malý vodní oběh nespraví. Ale zase jsou „zadarmo“ (rozuměj z dotačních prostředků), takže zemědělci, kteří nepříznivé poměry v krajině určují, nemusí své chování korigovat a mohou takto neudržitelným způsobem hospodařit i nadále. Přitom je takové hospodaření nejen nezodpovědné, ale také hluboce prodělečné, pokud započteme celé náklady, protože náklady na výstavbu menších vodních nádrží dosahují řádu stamilionů až jednotek miliard Kč.

Bez dobře fungujícího malého vodního oběhu neudržíme ani dobrý ekologický stav ve vodních tocích (voda bude vysychat) ani příznivou hydrologickou bilanci a teplotní poměry v krajině (Pokorný et al. 2010, Hesslerová & Pokorný 2011, Pokorný & Hesslerová 2011) a jak uvidíme dále – ani zdravou zemědělskou půdu, a tedy ani trvale udržitelné zemědělství.

Vzduch

Významnou složkou životního prostředí je ovzduší – atmosféra, která je na Zemi tvořena převážně čtyřmi základními plyny - dusíkem, kyslíkem, argonem, oxidem uhličitým - a vodou ve všech skupenstvích. Ne nadarmo se říká, že: „Člověk vydrží bez jídla 3 týdny, bez vody 3 dny, ale bez vzduchu (kyslíku) jen 3 minuty.“ Vzduch je tedy pro většinu živých organismů nezbytnou složkou jejich životního prostředí. Důležitá je i kvalita vzduchu, na kterou působí mnoho faktorů životního prostředí. Zároveň ovšem také kvalita ovzduší ovlivňuje většinu složek životního prostředí (obr. 7/7).

Znečištění vzduchu

Znečišťující je každá látka, která svou přítomností v ovzduší má nebo může mít škodlivé účinky na lidské zdraví nebo životní prostředí anebo obtěžuje zápachem. Při tom je třeba si uvědomit, že se jedná jen o nepatrnou část průměrného složení atmosféry (N₂, O₂, Ar, CO₂). U jednotlivých znečišťujících látek to jsou nepatrné hodnoty odpovídající maximálně tisícinám procenta, spíše však miliontinám. Kontaminaci ovzduší lze rozdělit do skupin z několika pohledů.

Z pohledu „života“ znečišťující látky v atmosféře existuje několik etap: (I) vypouštění – emise, emisní zdroje, (II) transport, přeměna a rozptýlení znečišťujících látek – transmisí, (III) znečištění ovzduší – imise („co dýcháme“) a (IV) ukládání znečišťujících látek na zemském povrchu – depozice (Bartoňová et al. 2004).

Z hlediska negativního vlivu znečištěného ovzduší na životní prostředí lze uvést vliv: (I) na ekosystémy a zdraví lidí, (II) na klimatický systém Země (skleníkové plyny), (III) na ozónosféru („ozónová díra“), na kvalitu vody (viz podkapitola Voda), na kvalitu půdy (viz podkapitola Půda) i na kvalitu staveb a dalších produktů lidské činnosti.

Znečišťující látky je možné rozdělit na primární (zachovávají složení v okamžiku emise), sekundární (vznikají reakcemi mezi primárními látkami a ovzduším nebo primárními látkami navzájem) a remitované (znovu zviřené větrem nebo vozidly, zejména tzv. **TZL** - tuhé znečišťující látky) (Bartoňová et al. 2004).

Z hlediska vzniku emisí lze zdroje emisí rozdělit na přírodní a antropogenní.

Přírodní zdroje jsou tvořeny řadou původců emisí – např. bakterie produkují sloučeniny S, N, C, činností moře vznikají sloučeniny S, N, C, Cl, rostliny a živočichové vytvářejí sloučeniny S, N, C a drobné organismy obohacují vzduch i svou přítomností. Vulkanickou činností vznikají sloučeniny S, N, C, TZL, při přírodních požárech se uvolňují sloučeniny S, N, C, TZL, při bouřích vznikají sloučeniny N, O, vítr víří reemise TZL i z kosmu se do atmosféry dostává značné množství TZL atd. U řady znečišťujících látek jsou přírodní zdroje podstatně významnější než zdroje antropogenní. S látkami produkovanými přírodními zdroji si přírodní procesy dovedou poradit a odstranit je z ovzduší, i když mohou přinášet změny kvality vody i půdy a způsobovat škody na lidských sídlech.

Antropogenní zdroje, tedy zdroje provozované člověkem, je možné rozdělit např. na spalovací procesy (výroba elektřiny a tepla), technologické procesy (metalurgie, chemický průmysl, stavebnictví, povrchové úpravy, výroba pohonných hmot, těžba surovin), dopravu (spalovací motory a ostatní emise), zemědělskou výrobu, havárie a požáry apod. Antropogenní zdroje oproti přírodním navíc vypouštějí i uměle vytvořené cizorodé látky (např. freony), které přírodní procesy z ovzduší odstraňují jen obtížně. Tyto zdroje lze také rozdělit na stacionární a mobilní, případně na bodové (komíny), plošné (lomy, skládky) a liniové (komunikace).

V České republice mezi hlavní antropogenní zdroje emisí znečišťujících látek patří velké provozy (elektrárny, teplárny a průmysl), silniční doprava, vytápění domácností a zemědělství. Z těchto zdrojů jsou do ovzduší vypouštěny

nebo unikají např. oxidy síry (SO_x), oxidy dusíku (NO_x), TZL, těkavé organické látky (VOC – volatile organic compounds), amoniak (NH_3), polycyklické aromatické uhlovodíky (PAU), oxid uhelnatý (CO), oxid uhličitý (CO_2) a další (Kurfürst 1990, Bartoňová et al. 2004)

Dlouhodobě celkové emise vypouštěné z antropogenních zdrojů v České republice od 90. let minulého století postupně klesají (obr. 7/8). Je to důsledek postupné realizace opatření přijatých na základě prvního zákona o ochraně ovzduší z roku 1991. V následujícím období byla přijata řada novel tohoto zákona včetně prováděcích předpisů. Poslední verze zákona byla přijata v roce 2012. Jestliže první zákon o ochraně ovzduší se věnoval snižování emisí především z největších zdrojů znečišťování ovzduší, poslední znění tohoto zákona již ve větší míře zahrnuje opatření, týkající se malých emisních zdrojů včetně lokálních topenišť (zákon č. 201/2012 Sb.). Jednotlivé oblasti na území České republiky nepřispívají stejným způsobem k emisím základních druhů znečišťujících látek a ani vývoj těchto emisí není na území ČR rovnoměrný.

Postupnou realizací opatření přijatých ke snížení emisí se technickými úpravami a neustálou kontrolou těchto velkých zdrojů podařilo dosáhnout snížení celkových emisí znečišťujících látek vypouštěných do ovzduší. Pozornosti však donedávna unikaly emise z malých zdrojů, především lokálních topenišť. Ty jsou v území rozptýleny a ve srovnání s počtem sledovaných (velkých) stacionárních zdrojů jsou jejich počty obrovské. Tak nepřekvapí, že např. z celkového množství emitovaného prachu (TZL) v roce 2011 připadlo na všechny stacionární zdroje 51,5 % celkových emisí tuhých látek, z toho REZZO 1 tvoří 14%, REZZO 2 4,5% a na malé zdroje REZZO 3 (včetně odhadu emisí TZL z chovů hospodářských zvířat a stavební činnosti) 33% (tedy spalovací zdroje = lokální topení kolem 20 %). Veškerá doprava pak činí 48,5% celkových emisí tuhých látek. Malá topeniště, která spalují zemní plyn, nebývají takovým problémem, i když i u nich platí, že technický stav a způsob jejich provozování významně ovlivňují výsledné emise. Největším problémem jsou tedy topeniště na tuhá paliva, kde je důležité, co je použito jako palivo, tedy čím topíme. Základním pravidlem je spalovat pouze to, pro co je topeniště konstruováno. Komunální odpad se smí spalovat pouze v zařízeních k tomu určených a vybavených technologiemi dodatečného čištění kouřových plynů, což rozhodně domácí topeniště nejsou. V České republice jsou zatím provozovány tři významné spalovny komunálního odpadu, které ročně spálí cca 360 000 tun. Jejich průměrná roční emise jedovatých dioxinů (PCDD/F) dosahuje podle výsledků měření cca 40 μg PCDD/F vyjádřených v toxickém ekvivalentu (TEQ). Ve srovnání s průměrnou obcí o cca 2000 obyvatelích využívajících k vytápění tuhá pali-

va je situace následující. Roční emise dioxinů z vytápění této obce představuje (vše v TEQ PCDD/F) při topení černým i hnědým uhlím emisi 60 mg a při topení dřevem 52 mg. [h] Protože na jednotlivých zdrojích obce nelze provádět taková měření, jako jsou předepsána spalovnám, je průměrná roční emise obce stanovena podle metodiky EEA (Evropské agentury pro životní prostředí) s použitím emisních faktorů, které se autor od autora poněkud liší. Například při použití podstatně nižších emisních faktorů získaných ve Výzkumném energetickém centru VŠB-TU v Ostravě na základě měření na vybraných spalovacích zařízeních jsou hodnoty následující (vše v TEQ PCDD/F): hnědé uhlí 3 mg, černé uhlí 31 mg a dřevo 2 mg. Tedy i při použití nejpříznivějších emisních faktorů produkuje taková obec, při správném provozu tepelných zdrojů, minimálně padesátkrát větší emise toxických dioxinů než velká spalovna (Vasil 2010, Horák et al. 2012).

Bylo zde již zmíněno spalování různých druhů tuhých paliv v domácích topeništích. Na základě měření na různých typech zdrojů nelze přijmout tezi o „špatných“ a „dobrých“ palivech. Palivo je z emisního pohledu tak špatné, jak nedokonalé je zařízení, ve kterém je spalováno a jak kvalifikovaná respektive nekvalifikovaná je jeho obsluha. Aby bylo dosaženo co nejnižších emisí, je důležité používat zařízení s minimálním požadavkem na obsluhu a spalovat pouze paliva pro něj určená, v případě dřeva používat dřevo suché. Také průběh spalovacího procesu musí být adekvátní typu zařízení - škrcení přístupu vzduchu (kyslíku) do kotle se projeví nedokonalým spalováním za masivní produkce organických kontaminantů, jež mají zhusta karcinogenní účinky (PAU). Z výsledků studie hodnotící spalovací procesy v malých topeništích dokonce vyplývá, že jejich emise u některých látek představují největší podíl těchto látek emitovaných v ČR, např. polycyklické aromatické uhlovodíky (PAU) jsou převážně emitovány z lokálních topenišť, následovaných dopravou. Návrat od zemního plynu k tuhým palivům, který je u nás v poslední době patrný, byl doložen na příkladu některých okresů (např. Šumperk - prakticky bez průmyslu a Chomutov – průmyslový). Výsledky vždy ukázaly značný nárůst emisí, tedy i zhoršení životního prostředí (Novák & Velišek 2010, Bureš & Velišek 2011).

Doprava jako velmi významný zdroj emisí i přes neustálé zlepšování emisních faktorů spalovacích motorů pořád představuje značný problém nejen v České republice. Postupným vývojem spalovacích motorů dochází ke změně množství i struktury emitovaných znečišťujících látek. Důsledkem těchto pozitivních změn však není snižování celkových emisí z dopravy, protože počet motorových vozidel stále roste. Významným problémem jsou zejména emise TZL, a to nejen ze spalovacích motorů, ale i z oteřů

pneumatik, brzd, povrchu vozovek, ze zimní údržby silnic, z koroze svodidel i částí vozidel. Emise tuhých látek z nespalovacích procesů, zejména u nových osobních vozidel, již v současné době výrazně převyšuje emise z motorů. Doprava se řadí k nejvýznamnějším zdrojům emisí u CO₂, NO_x a TZL (Hnilicová 2006, Vojtíšek 2011).

Samostatně sledovanou skupinou emitovaných látek jsou **skleníkové plyny**. Na základě mezinárodních jednání byla

přijata Rámcová úmluva a Kjótský protokol, který sleduje nejen procesy vedoucí k emisím skleníkových plynů do atmosféry, ale i děje opačné, které vedou k odčerpání CO₂ z atmosféry a jeho „uložení“ v biomase, prostřednictvím sledování změn ve využívání krajiny (zalesňování, péče o lesní porosty, resp. odlesňování). Výsledky národních inventarizací jsou uvedeny v tabulce č. 1. Podrobněji v podkapitole Klima (Metelka & Tolasz 2009).

Tab. 1: Celková emise skleníkových plynů v letech 1990, 1995, 2000, 2005, 2007—2011

Skleníkový plyn	1990	1995	2000	2005	2007	2008	2009	2010	2011
CO ₂	161,1	120,7	118,1	118,9	126,4	117,1	107,4	112,4	106,3
– z toho CO ₂ emise	164,8	128,0	125,7	125,7	127,3	122,0	114,4	118,0	114,3
z toho CO ₂ propady v LULUCF ¹⁾	-3,7	-7,3	-7,6	-6,8	-0,9	-4,9	-7,0	-5,6	-8,0
CH ₄	17,9	13,4	11,2	10,5	10,5	10,5	10,2	10,4	10,3
N ₂ O	13,4	9,3	8,7	8,4	8,3	8,4	7,9	7,6	7,8
F-plyny	0,1	0,1	0,4	0,7	1,7	1,3	1,1	1,5	1,2
Celkem s LULUCF	192,4	143,5	138,4	138,6	146,9	137,4	126,6	131,9	125,5
Mezinárodní letecká doprava	0,6	0,6	0,6	1,1	1,1	1,2	1,1	1,0	1,0

¹⁾ LULUCF – využívání krajiny, změny ve využití krajiny a lesnictví. Pozn.: Pro výpočet agregovaných emisí (CO₂)_{ekv} byly použity hodnoty radiačního potenciálu jednotlivých skleníkových plynů podle platné metodiky (např. pro CO₂ = 1, CH₄ = 21, N₂O = 310).

Inventarizace zahrnuje rovněž propady emisí v důsledku využívání krajiny, změn ve využití krajiny a lesnictví. Emise z mezinárodní letecké dopravy se vykazují zvlášť.

Po vypuštění procházejí v atmosféře emitované látky řadou chemických reakcí, podléhají rozptylu, plošnému šíření nebo dálkovému přenosu. Tento proces nazýváme **transmise**. Nejméně příznivé podmínky pro rozptyl látek znečišťujících ovzduší jsou bezvětří, tlakové výše a teplotní inverze. Teplotní inverzí rozumíme stav, kdy v určité vrstvě ovzduší roste teplota s výškou, místo aby klesala. Teplotní inverze představuje nejstabilnější stav atmosféry, kdy jsou silně potlačeny vertikální pohyby a promíchávání vzduchových hmot. V ovzduší, nacházejícím se pod inverzní vrstvou, je následně silně omezen vertikální rozptyl znečišťujících látek, a ty se zde hromadí. Při anticyklonální situaci (tlakové výši) dochází k sestupným pohybům vzduchových hmot a zadržení znečišťujících látek v nízkých vrstvách atmosféry.

Rozptylové podmínky jsou významným faktorem pro šíření znečišťujících látek v ovzduší jak v horizontálním (vítr × bezvětří), tak vertikálním směru. Tyto podmínky se mění v závislosti na globální meteorologické situaci, ale do značné míry i na místních podmínkách včetně utváření terénu. Určité reliéfy vznik lokálního stabilního zvrstvení podporují (údolí, kotliny apod.), jiné naopak zvrstvení destabilizují (vyvýšeniny). Některé povrchy terénu se cho-

vají protikladně (např. vodní hladina v létě a v zimě). Sněhová pokrývka zvyšuje pravděpodobnost vzniku stabilního zvrstvení. Zcela specifické jsou podmínky ve městech, kde lze v sousedních ulicích naměřit zcela rozdílné imisní koncentrace. Rozptylové podmínky se mohou měnit i v průběhu dne. Jejich stav je možné odhadnout např. z chování kouřových vleček nebo projevu vodních par v atmosféře (obr. 7/6, 7/9).

V důsledku chemických reakcí probíhajících při transmissi dochází k celé řadě změn znečišťujících látek. Při těchto reakcích kromě látek, které zachovávají své skupenství, se vytváří i řada sekundárních tuhých částic, které zvyšují prašnost v ovzduší. K nejdůležitějším reakcím při přenosu a rozptylu znečišťujících látek patří fotochemické reakce vedoucí ke vzniku přízemního (troposférického) ozónu. Ten se tvoří při vhodném složení směsi jeho prekurzorů (oxidů dusíku a uhlovodíkových radikálů) za vhodných meteorologických podmínek a intenzivního slunečního záření. Uvedené procesy jsou sledovány např. letovými měřeními v různých výškách atmosféry. K nim se využívají meteorologické balony nebo speciálně upravená letadla. K monitorování ovzduší ve vyšších výškách kolem 10 kilometrů se při letech přes oceány používají i běžná letadla na leteckých linkách vybavená měřicími kontejnery.

Znečišťující látka, která po emisi prošla transportem, fyzikální a chemickou přeměnou a dostala se do místa měření,

pobytu osob apod. se stává **imisi**. Imise jsou pravidelně měřeny. V roce 2012 bylo v České republice různými organizacemi sledováno více než 150 veličin od vybraných meteorologických prvků (např. teploty, tlaku a vlhkosti vzduchu, směru a rychlosti proudění atd.), přes plyny, páry některých látek, kapaliny až po tuhé látky v podobě částic a jejich složení (těžké kovy, PAU apod.). S rostoucí úrovní poznání, zejména u suspendovaných částic (dříve též polétavý prach), stoupá i náročnost odběru vzorků a následně analytické zpracování (koncentrace některých sledovaných látek dosahují úrovně jednotek ng/m^3). Způsoby měření jsou dány i požadavky na jejich přesnost a dosažitelnost údajů v reálném čase. Proto jsou také provozovány dva základní způsoby: automatické stanice (poskytují údaje v reálném čase) a stanice s odběrem vzorků, které jsou následně analyzovány v laboratořích (výsledky jsou k dispozici po týdnech až měsících od odběru).

Výsledky měření a analýz jsou ukládány do informačního systému kvality ovzduší (ISKO) spravovaného Českým hydrometeorologickým ústavem (ČHMÚ). Z těchto hodnot jsou pravidelně zpracovávány a publikovány ročenky „Znečištění ovzduší a atmosférická depozice v datech, Česká republika“ (Anonymus 2010) a „Znečištění ovzduší na území České republiky“ (grafická ročenka) (Dvořáková et al. 2013) za jednotlivé roky. Z těchto pramenů vycházejí i dlouhodobá hodnocení vývoje znečištění v České republice v podobě map, tabulek i grafů kontaminace ovzduší.

S postupným snižováním úrovně znečištění látkami, které byly ještě před několika lety dominantní, dochází i ke změně ve sledování znečišťujících látek. Prohlubuje se také poznání vlivu na zdraví lidí a ekosystémy. Na konci 70. let minulého století byly nejsledovanějšími látkami polétavý prach a oxid siřičitý. Dnes již v důsledku technických opatření v podobě odsiřovacích zařízení na velkých elektrárnách a teplárnách oxid siřičitý nedosahuje tak kritických hodnot jako před 25 lety. Bohužel zásadní látkou stále zůstává právě polétavý prach, neboť bylo zjištěno, že na částice prachu jsou navázány nebezpečné a toxické látky a to především na malé a velmi malé částice, označované jako PM_{10} , $\text{PM}_{2,5}$, a PM_1 , popř. nanočástice (PM – particulate matter). Z těchto důvodů ztrácí opodstatnění sledování hmotnostních koncentrací těchto látek a postupně se přechází ke sledování počtu částic zejména menších než jeden μm . Právě tyto nejmenší částice totiž tvoří tzv. respirabilní prach či aerosoly se schopností zanést kontaminanty (např. karcinogenní PAU) přímo do plicních sklípků. Velikost částic je definována zákonem o ochraně ovzduší: částice PM_{10} ($\text{PM}_{2,5}$; PM_1) jsou částice, které projdou velikostně – selektivním vstupním filtrem vykazujícím pro aerodynamický průměr 10 (2,5; 1) μm odučovací účinnost 50 % (Dvořáková et al. 2013).

Případové studie ukazují, že často v malých sídlech (obcích) umístěných např. v úzkých údolích (časté inverze), zatěžovaných převážně lokálním vytápěním mají obyvatelé srovnatelnou, nebo dokonce horší kvalitu ovzduší než velká města s velkými emisními zdroji a intenzivní silniční dopravou. Přitom kvalita ovzduší v malých sídlech závisí zejména na způsobu vytápění (druhy paliv, správné provozování zdrojů tepla). Srovnáme-li průběh znečištění ovzduší v poměrně „čisté“ obci Habartice na Klatovsku se znečištěním ovzduší v Plzni a jiných lokalitách, zjistíme, že prašnost v obci je srovnatelná s městem. Výsledky měření ukazují, že v obci se spalováním převážně hnědého uhlí může být srovnatelná imisní situace jako například na Ostravsku. Nemluví o stále provozovaném domácím spalování komunálního odpadu, které je ze zákona zakázáno (Kotlík & Kazmarová 2005).

Zajímavá měření byla provedena v Plzni před a po výstavbě dálnice. Velkým přínosem po otevření dálnice bylo odvedení tranzitní nákladní dopravy mimo město. Výsledky měření ukázaly, že např. na výpadovce na Prahu se po zprovoznění dálnice změnila skladba dopravního proudu. Poměr nákladní/osobní dopravy klesl z hodnoty 1/3 (před dálnicí) na poměr 1/6 (s dálnicí). Tato změna přinesla snížení znečištění z dopravy do okolí uvedené komunikace, ovšem počet projíždějících vozidel se prakticky nezměnil (Hladík et al. 2009). V jiných částech města se však převedením dopravy na dálniční přivaděče kvalita ovzduší mírně zhoršila.

Oblasti se zhoršenou kvalitou ovzduší (OZKO) jsou vyhlášeny každoročně v rámci zóny nebo aglomerace, kde je překročena hodnota imisního limitu u jedné nebo více znečišťujících látek (obr. 7/10). V souladu s legislativou pro ochranu ovzduší jsou OZKO vyhlášeny z hlediska ochrany zdraví lidí a z hlediska ochrany ekosystémů a vegetace. Se změnami kvality ovzduší se každoročně mění i rozsah OZKO (Dvořáková et al. 2013).

Smog je chemické znečištění atmosféry, které je způsobené převážně lidskou činností. Název pochází z anglického spojení dvou slov smoke (kouř) a fog (mlha). Jedná se o jev, během něhož je atmosféra obohacena o složky škodlivé zdraví. Pod označením smog se skrývají dva rozdílné typy (Anonymus 2013).

Redukční smog (zimního typu), je označení pro složeninu městského a průmyslového znečištění ovzduší s mlhou, vyskytující se během roku typicky v zimních podmínkách s výraznými přízemními inverzemi teploty vzduchu. V závislosti na průmyslovém znečištění moderních měst je zimní smog složen převážně z oxidu siřičitého SO_2 , oxidů dusíku NO_x suspendovaných částic (polétavého prachu) a některých dalších látek, které snadno podléhají oxidaci. Tyto látky mají často silně redukční účinky na své okolí.

Vysoká škodlivost se zde stupňuje přítomností velmi jemných tuhých částic, které umožňují snadný transport na ně navázaných škodlivin až do nehlubšího nitra plic. Tento typ smogu byl po desetiletí typický pro průmyslové oblasti na území dnešní České republiky, zejména v pánevní oblasti severních Čech a na Ostravsku. Nejhorší byla situace v 70. a v 80. letech 20. století v důsledku intenzivního rozvoje těžby a spalování uhlí. V 90. letech se stav zlepšil díky tehdy přijatému zákonu o ovzduší a následně výstavbě odsiřovacích zařízení v elektrárnách a dalších velkých zdrojích znečištění. Dnes je redukčním smogem sužováno především Ostravsko a občas i jiné velké městské aglomerace (Anonymus 2013).

Oxidační smog (fotochemický či letního typu) má silné oxidační, agresivní, dráždivé (na sliznice, dýchací cesty, oči atd.) a toxické účinky. Jde o znečištění vzduchu, které vzniká v městských oblastech vlivem působení slunečních paprsků na některé složky dopravních exhalací. Jeho součástí jsou převážně vysoké koncentrace přízemního ozónu (může být pozorován jako namodralý opar) a směs uhlovodíků, oxidů dusíku (NO_x) a uhlíku (CO, CO₂). V některých letech příznivých pro rozvoj fotochemických reakcí a vznik přízemního ozónu, bývá smogu letního typu vystaveno až 80 procent obyvatel. Letní smog tak patří mezi typy znečištění ovzduší, které v České republice dlouhodobě ohrožují nejvíce lidí. Na druhou stranu jsou léta, kdy k rozvoji smogu tohoto typu prakticky nedochází (Anonymus 2013).

Depozice způsobuje odstranění znečištění z ovzduší, ať formou suché depozice (adsorpce plynných látek na částice a spad spolu s TZL) nebo mokré depozice (znečištěné atmosférické srážky). Depozice však současně představuje významný přenos znečištění z ovzduší do dalších složek životního prostředí. Z tohoto důvodu je skladbě atmosférických srážek a kvantifikaci atmosférické depozice věnována značná pozornost. Kromě toho, že údaje o depozici odrážejí procesy probíhající v atmosféře, jsou také vstupními údaji pro výpočty kritických zátěží nebo ke studiím analyzujícím vliv atmosférické depozice na koncentrace látek ve vodě, půdě i vegetaci.

Prvek	DEPOZICE [t]		
	mokrá	suchá	celková
S	24 664	21 011	45 675
N (ox)	23 796	20 052	40 546
N (red)	31 285		
N (ox+red)	55 081		75 133
H ⁺	568	2 745	3 313
Pb	35	32	
Cd	5,5	1,9	

Sledování atmosférické depozice má dvě složky: sledování kvality srážek a sledování adsorpce, jejíž velikost závisí na imisních koncentracích látek znečišťujících ovzduší. Měření depozic patří u nás k nejstarším měřením kvality ovzduší, kdy v závěru padesátých let 20. století byla zahájena měření spadové prašnosti, tedy tuhých depozic, vyjádřených v tunách na kilometr čtvereční. V Plzni jsou výsledky těchto měření k dispozici za více než 50 let (obr. 7/11). Od roku 2000 se hodnoty průměrné spadové prašnosti na území města prakticky nemění (Roubal 2000-2012).

Zjišťování kvality srážek bylo zahájeno mnohem později a je členěno podle způsobu odběru vertikálních srážek. Na volném prostranství jsou instalována buď zařízení otevřená trvale, nebo otevřená pouze v době srážek. Trvale otevřenými zařízeními získáváme vzorek tzv. **bulk**, který obsahuje celkové depozice - jak kapalné, tak tuhé látky, které se v odběrovém místě vzájemně ovlivňují a reagují. Druhý typ zařízení se otevírá k odběru vzorku srážky při jejím začátku a na jejím konci se opět uzavírá. Tento způsob odběru i vzorky jsou označovány **wet-only**. Dalším způsobem je tzv. podkorunový odběr, tj. pod korunami stromů, které také v případě mlhy (horizontální srážka) působí jako kolektor, na jehož listech či jehličí mlha kondenzuje a skapává do odběrového zařízení. Z listů a jehličí se omývají látky zachycené zde za celé období bez srážek. Proto obvykle podkorunové vzorky ukazují nejvyšší úroveň depozice. Pro odběr vzorků horizontálních srážek na volném prostranství se používá speciálního zařízení. Výsledky měření kvality srážek v jedné lokalitě prováděné různými způsoby se obvykle liší (Anonymus 2012).

Velikost depozice znečišťujících látek v plynné fázi závisí na atmosférických podmínkách a na kvalitě pokryvu terénu a především na velikosti imisních koncentrací látek. Hodnoty těchto depozic jsou stanovovány modelovým výpočtem, do něhož vstupují výše uvedené veličiny.

Proto se i hodnoty depozic jednotlivých komponent z tabulky č. 2 uvádějí jako depozice suché, mokré a celkové. Obdobně jako imisní koncentrace jsou i hodnoty depozic ukládány do databáze ISKO a pravidelně zpracovávány v podobě ročenek (numerická a grafická) za jednotlivé roky. Následující tabulky a grafy uvádějí informace o depozicích v České republice. Z těchto údajů je patrný postupný pokles depozic, i když není na území ČR rovnoměrný (Dvořáková et al. 2013).

Tab. 2: Odhad celkové roční depozice uvedených složek na plochu České republiky (78 841 km²) v tunách v roce 2012

Klima

Klimatický systém může být ukázkou vazeb mezi jednotlivými složkami přírodního prostředí. Klima je, zjednodušeně řečeno, charakteristický režim počasí v dané oblasti. Neustále se však mění, i když je jeho proměnlivost podstatně menší než proměnlivost počasí. Klima je tvořeno vzájemným působením mnoha faktorů. K nejdůležitějším lze zařadit sluneční záření a změny oběžné dráhy Země, tedy faktory mimozemské. Jako velmi významné faktory zemského povrchu lze označit rozložení pevnin a oceánů, sopečnou činnost, pokryv pevnin, tedy vegetaci. Vegetace má velký význam nejen pro svoji schopnost fungovat při evapotranspiraci jako klimatizační jednotka, ale také pro schopnost odrážet sluneční záření dopadající na zemský povrch zpět (reflektivita rostlin). Právě schopnost vegetace odrážet sluneční záření podstatně účinněji než holý zemský povrch má podle některých autorů zásadní význam pro udržování optimální teploty na Zemi. Tato hypotéza (nazývaná Gaia nebo Daisyworld) byla formulována v minulém století Johnem Lovelockem a dalšími autory byla později dále rozpracována (Oupický 2010).

Důležité jsou proměny uvnitř samotného klimatického systému jako je chemické složení ovzduší a emise skleníkových plynů nebo změny ve využití půdy (tzv. **landuse**). Právě antropogenní proměny zemského povrchu jsou vždy zásahem do malého oběhu vody, a tím i do energetiky krajiny. Obnažené povrchy se rychle přehřívají a dávají vznik silné konvekci (stoupavému proudu vzduchu). Pokud jsou tyto plochy malé a v blízkosti je zdroj vody (např. půdy s dobrým vodním režimem), pak dojde k tvorbě kupovité oblačnosti. Oblačnost zastíní Slunce a část slunečního záření odráží, čímž klesne míra ohřívání přizemních vrstev vzduchu, oslabí se konvekce a tvorba kupovité oblačnosti. To je případ, kdy se uplatňuje negativní zpětná vazba, které přispívá ke stabilizaci klimatu. Pokud je ovšem tmavý holý zemský povrch rozlehlý a bez vegetace a vodních ploch, pak rychle vyprahne. Konvekce je intenzivní, tvorba oblačnosti také, ale až ve velké výšce, takže se zvyšuje výskyt prudkých bouřkových přivalových srážek, které mimo jiné představují silné erozní riziko (Kravčík et al. 2007). Pokud jsou ovšem vyprahlé odlesněné rozlohy velké, jako např. v hnědouhelných povrchových dolech (Most-Chomutov), může konvekce bez dostatečného zpětnovazebního působení oblačnosti vést až ke změně lokálního klimatu. Oblast pod Krušnými horami se dostala do srážkového stínu, protože stoupající vzdušné masy sem nepustily oblaka se srážkami. Tím ovšem stoupla vyprahllost krajiny, klesla dostupnost vody k vyrovnávání klimatických změn a situace se dále zhoršila (ukázka pozitivní zpětné vazby, která klima destabilizuje) s nepříznivými dopady na zemědělství a hydrologický režim ve vodních

tocích. V posledních letech jsou velké plochy zdevastované těžbou rekultivovány včetně velkorysých hydrických rekultivací. Tím se do vyprahlé krajiny dostává opět voda (byť zatím „jen“ jako vodní plocha) a očekáván je pozitivní vliv na celé lokální klima.

Podobně jako vyprahlá krajina ovlivňují klima i města, která mohou také způsobit nepříznivé změny v systému proudění vzduchu nad danou oblastí (Kravčík et al. 2007). Suché zpevněné povrchy (střechy, komunikace, parkoviště a podobně) se rychle přehřívají a pouze vodní plochy a plochy zeleně s evapotranspirací vegetace mohou letní horka zmírňovat. Rozdíl teploty měst oproti okolní krajině se uvádí zhruba 2-8 °C, v Brně byl rozdíl mezi periferií a středem města zjištěn v úrovni 1,7 – 2,7 °C (Rožnovský et al. 2010).

Míra působení vazeb se v klimatickém systému mění v čase (denní, sezónní, roční apod.) a prostoru (např. údolí, vyvýšenina, les). To vše vytváří velmi složitý systém s prvky chaotického chování.

Změny klimatu však probíhají i v delších časových obdobích, popř. periodách. Tyto proměny jsou pak ovlivněny změnami některých z výše uvedených faktorů nebo ve složení atmosféry. Oxid uhličitý a některé další plyny, byť jsou v atmosféře poměrně málo zastoupeny, mají významný vliv na její energetickou bilanci, protože jedná se o tzv. **skleníkové plyny**. Tyto plyny mají velký význam při změnách tepelných toků v atmosféře, ovlivňují chování celého klimatického systému a vytvářejí tzv. skleníkový efekt, který má dvě složky: přirozenou a způsobenou člověkem. Bez přirozeného skleníkového efektu by teplota na Zemi byla v průměru o téměř 30 °C nižší.

Je třeba zdůraznit, že nejdůležitějším skleníkovým plynem v atmosféře je vodní pára, která má na přirozeném skleníkovém efektu 50 až 80% podíl. Je tedy zřejmé, jak velký vliv může mít zásah do hydrologických poměrů v krajině a narušení koloběhu vody. Druhý nejdůležitější je oxid uhličitý (podílí se 10 až 25 %), dále metan (5 až 10 %), ozón (3 až 7 %), oxid dusný a řada dalších plynů, které jsou důsledkem antropogenní činnosti. Míra vlivu různých skleníkových plynů na chování atmosféry závisí především na jejich množství a fyzikálních vlastnostech. Každý z nich má jinou schopnost radiačního působení v atmosféře. Tak jako skleníkové plyny přispívají ke zvyšování skleníkového efektu, vliv pokryvu povrchu Země a aerosolů v atmosféře přispívá k jeho snížení.

Indikátorem skleníkového efektu jsou průměrné hodnoty teploty vzduchu, které se krátkodobě i dlouhodobě mění. Bohužel měření teploty vzduchu sahá jen cca 300 let do historie. Ostatní hodnoty jsou odhadovány pomocí modelů, které čerpaly vstupní data z analýz v řadě jiných oborů.

Z výsledků je patrné, že průměrná teplota vzduchu se v geologické minulosti Země významně měnila a změny klimatu byly doprovázeny dramatickými proměnami biocenóz. Který organismus se nedokázal adaptovat, dochoval se pouze jako fosilie.

Nejdelší řadu měření teploty vzduchu u nás má stanice v Praze v Klementinu (obr. 7/12). Výsledky těchto měření za téměř 250 let jsou pro větší názornost znázorněny jako odchylky od normálu 1961-1990. Teplotní normál pro tuto stanici a období má hodnotu 10,0 °C (normál průměrné roční teploty je stanoven jako průměrná hodnota průměrných ročních teplot třicetiletého období 1961-1990 v dané stanici nebo stanicích na daném území = územní teplota. Jsou stanovovány i pro další meteorologické prvky, např. úhrn atmosférických srážek, dobu slunečního svitu apod.). V souvislosti s výsledky měření v Klementinu si lze položit i otázku, zda a nakolik se projevilo na stoupajícím trendu rozrůstání Prahy (město je tepelný ostrov).

Jak již bylo uvedeno, některé skleníkové plyny jsou přirozenou součástí atmosféry (vodní pára, oxid uhličitý, metan, ozón), řada dalších však je syntetického původu (např. freony). Člověk svou činností nevytváří jen skupinu syntetických plynů, ale také přispívá ke zvýšení koncentrací přirozených skleníkových plynů (oxid uhličitý, metan, ozón). Antropogenním zdrojem CO₂ je především spalování fosilních paliv (uhlí, lignit, ropa, zemní plyn). Naopak zemědělství a lesnictví má potenciál spotřebovávat určitou část oxidu uhličitého zabudováním do těl rostlin (tzv. sekvestrace CO₂). **Pokud je ovšem rostlinná biomasa spalována pod záminkou ekologického hospodaření, k žádné sekvestraci CO₂ nedojde.** Špatné hospodaření na půdách zemědělských i lesnických (viz dále) vede ke snižování množství půdního organického humusu, takže CO₂ se naopak masivně uvolňuje. Je třeba podotknout, že ačkoli se nabízí příčinná souvislost mezi vzrůstající teplotou a vzrůstající koncentrací CO₂, existují i vědecky podložená zjištění založená zejména na zkoumání vzorků grónského a antarktického ledu, z nichž vyplývá, že během posledních asi 500 000 let se změny teploty na Zemi nikdy nevyvíjely v závislosti na koncentraci CO₂. Ve většině případů tomu bylo dokonce naopak: zvýšení obsahu CO₂ následovalo (stovky let) za oteplením. A to během posledních čtyř interglaciálů byla teplota o 2-5 °C vyšší než dnes. Zdá se tedy, že zcela dominantní vliv měly procesy extraterestrické (sluneční cykly, cykly vzájemné polohy Slunce a Země) v kombinaci s výskytem aerosolů (sopečná činnost), změnami magnetického pole Země či s proměnami termohalinové cirkulace (mořské proudy) a vývojem vegetačního krytu. Oteplení v posledních letech lze pak nahlížet jako přirozenou kompenzaci tzv. **malé doby ledové** (14-19. stol.), po níž se situace vrací k „normálu“ (Kutílek 2012).

Další ze skleníkových plynů – metan – je produktem intenzifikované zemědělské produkce, např. rýže a živočišné výroby, nebo uvolňování při těžbě a transportu fosilních paliv, hlavně zemního plynu. Ozón v podmínkách troposféry vzniká především složitou fotochemickou reakcí z tzv. prekurzorů ozónu (oxidy dusíku, uhlovodíkové radikály) za přispění slunečního záření (o tom viz výše).

Složitost všech procesů a jejich vzájemná propojenost nedovoluje očekávané proměny klimatu laboratorně simulovat. Nelze ani jednoduše extrapolovat historické trendy a krátkodobě pozorované změny. Zatím jedinou možností jsou matematické modely popisující obecně platné fyzikální zákonitosti klimatického systému. Numerická řešení přinášejí alespoň základní představu o tom, jakou odezvu lze od faktorů působících na klimatický systém Země podle různých scénářů očekávat.

Většina realistických modelů se při zapracování různých scénářů shoduje na tom, že do konce 21. století by se mohla průměrná globální teplota zvýšit oproti současnému stavu o 1,9 až 4,3 °C (Metelka & Tolasz 2009). Oteplování se na Zemi neprojeví stejně. Například nárůst teploty bude (a nyní už je) zřetelnější nad pevninami a ve vyšších zeměpisných šířkách, na některých místech planety může dojít i k ochlazení. Ještě složitější je projekce srážkového režimu, která je ovlivňována přesuny tlakových útvarů a souvisejících frontálních systémů. Třeba ve středních zeměpisných šířkách lze očekávat zvyšování cyklonální aktivity a následně i výraznější kolísání počasí. Předpokládáné změny klimatických podmínek jednoznačně ovlivní lidské aktivity (Pretel 2007, Metelka & Tolasz 2009).

Např. proměny hydrologického systému Země: očekává se zvýšení množství vody ve vyšších zeměpisných šířkách a ve vlhkých tropech. Naproti tomu horší bude dostupnost vody v suchých oblastech středních zeměpisných šířek a v suchých subtropích. S postupným táním pevninských a horských ledovců se bude snižovat množství vody v řekách, které z nich vytékají. Úbytek v řekách postihne i využívání vody jako energetického zdroje. Postupně se bude zvětšovat rozloha oblastí postihovaných suchem a zároveň i silnými srážkami a povodněmi. Zemědělská výroba bude zprvu pozitivně ovlivněna ve vyšších zeměpisných šířkách, při dalším nárůstu teploty o více než 3 °C by zřejmě produkce začala opět klesat. Negativní ovlivnění agrovýroby však způsobí i četnější záplavy a suchá období (Pretel 2007, Metelka & Tolasz 2009). Je evidentní, že pomoci si lze péčí o malý vodní cyklus a vegetační kryt.

Výzkum v této oblasti neustále pokračuje se snahou zpřesnit jednotlivé scénáře a predikční modely. Na základě analýzy padesátileté řady hodnot územních teplot a srážek lze popsat vývoj regionálního klimatu a jeho předpokládaných změn (Pretel 2010, Anonymus 2011):

Průměrná roční teplota vykazuje dlouhodobě vzestupný trend, který se v posledních desetiletích zvyšuje (necele 0,3 °C/10 let), přestože v uplynulých padesáti letech teplota podléhala výrazným meziročním změnám. V letních měsících je tento trend výraznější (0,4 °C/10 let), na podzim nejméně výrazný (0,1 °C/10 let). Přes léto roste teplota výrazněji na Moravě, v zimě a na jaře v Čechách, nicméně rozdíly jsou minimální. V souladu s nárůstem teploty se zvyšuje i teplotní extremalita, zejména v posledních dvou desetiletích roste počet dní s vysokými teplotami (letní, tropické dny a noci) a ubývají dny s nízkými teplotami (mrazové, ledové a arktické dny). Prostorová proměnlivost časové variability průměrných denních teplot a jejich změn se v průběhu roku výrazně nemění. Průměrné roční úhrny srážek jsou zásadně meziročně proměnlivé. V posledních dvou desetiletích se průměrný roční úhrn srážek oproti standardnímu období (1961-1990) zvýšil přibližně o 5 %, přitom hlavní rysy jejich ročního chodu zůstávají zachovány. S narůstající teplotou klesá počet dnů se sněhovou pokrývkou vyšší než jeden centimetr i přes značnou meziroční proměnlivost. Časová variabilita průměrných denních úhrnů srážek vykazuje výraznější roční chod než variabilita teplot (vyšší v létě, nižší v zimě), územně vyšší na Moravě. Prostorová proměnlivost časové variability srážek je v porovnání s teplotou zřetelně vyšší, zásadnější rozdíly mezi územím Čech a Moravy nelze vysledovat.

Ačkoli jsou současné klimatické scénáře stále zatíženy značnou mírou nejistoty, je evidentní, že už nyní by se nám velmi hodilo, kdybychom v krajině dobře hospodařili s vodou. Oteplení by se v jednotlivých regionech neprojevovalo tak silně, krajina by do značné míry vyrovnávala i extremizaci srážkového režimu. Zatímco rezort zemědělství procítá jen velmi pomalu, k otázce adaptivních opatření se staví aktivně hlavně vodohospodářští stavaři, kteří prosazují nutnost výstavby dalších přehradních nádrží. Tím se ovšem voda do krajiny nevrátí.

Půda

Půda může antropogenními vlivy trpět skutečně všestranně. Může být kontaminována znečišťujícími látkami, zhoršit se mohou její fyzikální vlastnosti (zhutnění podloží, změna schopnosti zadržovat vodu), složení (pokles obsahu humusu či minerálů) nebo struktura (zvýšení skeletovitosti, drobtovitá struktura je nahrazována spékavou). Navíc může klesat mocnost půdy vodní i větrnou erozí a obrovský význam má také ochuzení až rozpad biocenóz půdních organismů. Většinou se setkáváme s několika typy poškození najednou (souhrnně např. (Němeček et al. 2010, Fanta 2011, Bukovský et al. 2012)). Každé poškození má dopad nejen na úrodnost půdy (čelí se mu dokonalejšími hnojivy a odolnějšími odrůdami) a na kvalitu produkce potravin

a krmiv (dopad na živočišnou výrobu), ale také na fungování celé krajiny (Fanta 2011).

Hodnocení půdního stavu je obtížné, protože půda je heterogenní systém s pevnou, kapalnou i plynnou fází a se složkou biotickou. Tento systém se vyznačuje řadou pufracích mechanismů, které vyrovnávají akutní problémy a půda tak reaguje se zpožděním. Její reakce jsou dobře hodnotitelné až v delším časovém úseku. Samozřejmě také zlepšení stavu poškozených půd je proto záležitostí velmi dlouhodobou a oprávněně lze říci, že v horizontu lidského života je půda neobnovitelným přírodním zdrojem. Podle toho bychom se k ní měli i chovat.

Kontaminace půd

Půda může být kontaminována především tzv. rizikovými prvky, kam patří hlavně těžké kovy, a organickými látkami, tedy vším od ropných látek až po pesticidy. Z pohledu původu kontaminace hraje u půd důležitou roli geogenní pozadí a na druhé straně také antropické vlivy, přičemž oba faktory se mohou kombinovat.

Geogenní vliv se uplatňuje tam, kde je geologické podloží přirozeně bohatší na prvky, které jsou ve vyšší koncentraci považovány za škodlivé. Například v Českém středohoří jsou půdy přirozeně bohatší v obsahu Cr, Ni, Co a V, flyšová oblast východní Moravy je bohatší na Cd, Příbramsko (a část Brd) je známé zvýšeným obsahem As, Pb, Zn (Němeček et al. 2010).

Antropogenní vlivy jsou zřetelné v oblastech těžby, spalování a zpracování hnědého uhlí (pánevní okresy severních a východních Čech - As, Be, Cd) i černého uhlí (Ostravsko - Cd, Zn, Mn, Cr, Cu), v oblastech těžby a zpracování rud, např. Příbramsko, Kladno, Slaný, Beroun, Liberec, kde jsou zvýšené zejména koncentrace Cd (vysoká zdravotní rizikovost!), ale i široké škály dalších kovů (Pb, As, Zn). Před zavedením bezolovnatého benzínu byla prokázána kontaminace Pb podél silnic. Je třeba podtrhnout, že k znečištění naprosté většiny půd došlo vzdušnou depozicí škodlivin, ať už v podobě prašného spadu nebo při vymývání deštěm (provázanost přírodního prostředí, komplexní účinek znečišťujících látek). Například průměrné spady Cd se v čistých(!) imisních oblastech ještě v 80. letech minulého století pohybovaly mezi 3,1-5,8 g ha⁻¹ rok⁻¹ (1999: 0,5-1,0 g ha⁻¹ rok⁻¹) (Němeček et al. 2010).

Co se týče kontaminace Cd, není zřejmě bez viny ani zemědělství. Fosforečná hnojiva totiž tento prvek obsahují. Aktuálně je sice maximální obsah Cd limitován na 50 mg v 1 kg P₂O₅, ale v době před rokem 1989 se u nás používaly fosfáty z Toga, kde byl obsah Cd podstatně vyšší. Poslední výzkumy ukazují, že Cd aplikované na půdu touto cestou zřejmě nemělo rozhodující vliv, protože dosahovalo

intenzity pouze zhruba 2-3 g ha⁻¹ rok⁻¹ (Němeček et al. 2010).

Analýzou starších archivovaných vzorků půd bylo potvrzeno, že koncentrace Cd, Pb i Zn v půdách obecně vzrůstá (Němeček et al. 2010). Tento poznatek lze propojit dále. Většina rybníčních usazenin, které nevyhovují limitům, aby mohly být vyvezeny na zemědělskou půdu, má problém právě se zvýšeným obsahem Cd. Tím je blokována snaha o recyklaci živin v krajině. Otevřená k diskusi nad rámec legislativních předpisů je ale také otázka, jak vlastně přistupovat k situaci, kdy do rybníka se Cd (či jiné látky) dostaly právě ze zemědělských ploch, na něž už ale vzniklý sediment aplikovat podle platných vyhlášek nelze.

Kontaminace půd organickými látkami je výhradně záležitost antropogenní. V půdách ještě dnes nacházíme zátěž „tvrdými“ pesticidy užívanými v minulosti (DDT a jeho rozpadový produkt DDE, chlorované uhlovodíky), významné je ale i zatížení PAU a MAU (poly- a monocyklické aromatické uhlovodíky), PCB (polychlorované bifenyly) a dalšími. Do půd se tyto látky (kromě pesticidů) dostávají opět z atmosféry. Proto jsou nejkontaminovanější půdy hlavně poblíž průmyslových oblastí (Němeček et al. 2010). Ale pozor, PAU se do ovzduší dostávají převážně z lokálních topenišť (viz podkap. Ovzduší)! Samozřejmě mohou pocházet i z ropných látek (živičné povrchy, rezidua po ropných kontaminacích). Moderní herbicidy jsou již lépe degradovatelné a rychleji jsou z půd vyplavovány do povrchových či podzemních vod. To je z pohledu ochrany půd jistě příznivá zpráva, ovšem optikou hodnocení jakosti vody se jedná o závažný problém. Vodní ekosystémy jsou vystavovány vysokým koncentracím pesticidů a širokého spektra jejich obtížně postižitelných metabolitů a odběry říční vody pro úpravu na vodu pitnou musí čelit riziku prudkého zvýšení obsahu pesticidů bezprostředně po jejich aplikaci v povodí či po srážkách, které je z půdy snadno vymývají (viz také kap. Voda). Tak je prakticky nemožné zásobovat obyvatele vodou setrvale dobré jakosti. Asi netřeba hledat výstižnější případ, že jediné správné řešení problémů životního prostředí je vždycky to komplexní, jakkoli je náročnější na přemýšlení.

Nejkontaminovanější ze všech jsou půdy v říčních nivách, v záplavových územích (tzv. **fluvizemě**). Tyto půdy jsou zatíženy všemi antropogenně produkovanými znečišťujícími látkami: těžkými kovy (zejména Cd, Zn, Hg, As, Co, Ni) i organickými látkami (PAU, ropné látky, pesticidy). Nejzamořenější jsou nivy pod průmyslovými městy: Pardubice, Štětí, Lovosice, Neštěmice, Děčín (Němeček et al. 2010). Mechanismus znečišťování je jednoduchý. Za zvýšených průtoků voda vystupuje z břehů a rozlije se v nivě. Proud se zpomalí a rychle se odsazují unášené částice, v zatrávněné nivě i ty jemné, které jsou obvykle nositeli

největšího podílu znečišťujících látek. Zároveň ale dešť omyl všechny kontaminované plochy průmyslových areálů, opláchl prašný spad ze střech a zpevněných ploch města, začaly fungovat odlehčovací komory, které převádějí znečištěnou odpadní vodu přímo do řeky. Byly zaznamenány i případy, kdy si průmyslový podnik za zvýšených průtoků cíleně „odlehčil“ od zásoby znečišťujících látek v přesvědčení, že „za velké vody na to nikdo nepřijde“.

Co nám vysoká úroveň kontaminace fluvizemí vlastně říká? Informace je velmi různorodá:

- Lidské aktivity v povodí rozhodně ještě zdaleka nejsou bezrizikové. Je nezbytné se intenzivně zabývat zejména znečištěním za srážkoodtokových událostí, protože deště jsou prověrkou jak vyspělosti nakládání s odpadními vodami, tak úrovně zvládnutí odpadů a znečišťujících látek obecně.
- Říční nivy skutečně zachycují obrovské množství látek, včetně znečišťujících, čímž vlastně plní výborně svoji úlohu. Jednoznačně je vidět, že role záplavových území je důležitá a je třeba tyto oblasti chránit proti jinému využití (zástavba!), aby se zachycování kontaminant, včetně fosforu a erozního materiálu, mohlo uplatnit. Je nutné, aby nivy nebyly přetěžovány všemožnými kontaminantami jen kvůli tomu, že nejsme schopni zvládnout nakládání se znečišťujícími látkami. Pak teprve může celý přírodní systém, zahrnující i postupnou biodegradaci zachycených organických kontaminant, fungovat.
- Zemědělské využívání údolních niv by ve většině jejich rozlohy bylo problematické právě z důvodu vysoké úrovně znečištění. Tím se pohled na možnosti využití říčních údolí zjednodušuje a dobře vynikají funkce ekologické – v širokém smyslu tohoto slova.

Celkově se vývoj kontaminace půd výrazně zlepšil tím, že se vylepšila kvalita ovzduší a klesla tak míra vzdušné depozice všech škodlivin. Oproti minulým desetiletím se zlepšila i úroveň nakládání se znečišťujícími látkami. Byly přijaty přísné limity pro aplikaci čistírenských kalů a také pro vyvážení usazenin z rybníků a vodního prostředí vůbec na zemědělské půdy. Potíže, kterým aktuálně čelíme, jsou tak z velké části „starou ekologickou zátěží“ a dále se neprohlubují (Němeček et al. 2010). Trvalá ostrážitost je ovšem stále na místě, protože stále nové látky se používají ve výroбах (riziko vzdušné depozice) i v domácnostech (kontaminace čistírenských kalů aplikovatelných na zemědělskou půdu).

Degradace půd erozí

Zrychlená vodní (i větrná) eroze je důsledkem zejména změn v zemědělském hospodaření, ke kterým došlo po

2. světové válce. Rozorávání mezí, likvidace remízku a sadů a scelování pozemků bez ohledu na reliéf terénu vystavilo erozi obrovské rozlohy orné půdy. Situace se na většině našeho území nezměnila ani po roce 1989, protože se nepodařilo obnovit vlastnické vztahy k půdě a stávající nájemní smlouvy ve své většině neobsahují zodpovědnost hospodařícího subjektu za zachování dobrého půdního stavu. Nepřekvapí proto, že dnes je v ČR ohroženo vodní erozí téměř 50 % zemědělské půdy, z toho 5 % extrémně až silně (Podhrázská et al. 2013). Osm procent rozlohy už silně erozí poškozeno je (Novák et al. 2013). Maximální ztráta ornice v tuzemsku je asi 21 mil. tun za rok, což lze vyjádřit jako ztrátu 4,3 mld. Kč (Podhrázská et al. 2013). Protože ale žijeme v oblasti, kde 1 mm půdy vzniká 100 a více let, je otázka, zda uvedenou ztrátu vůbec finančně vyčísřit lze. V České republice je asi 40 % půdy hodnoceno jako nadprůměrně úrodná (Novák et al. 2013). Právě tyto nejúrodnější půdy jsou erozí znehodnocovány nejvíce. Nejprve jsou odplavovány nejjemnější a nejlehčí půdní částice, které jsou bohaté na organické látky (půdní humus) a nesou nejvíce živin a mikroorganismů. Mízí tedy ta nej-cennější půdní část. Bez humusu a bioty nefungují v půdě koloběhy látek a pěstování je pak založeno převážně na efektu hydroponie. Pokles úrodnosti musí být kompenzován vyššími dávkami umělých hnojiv (Podhrázská 2013), která se ale bez humusu a organismů v půdě neudrží a jsou vyplavována do povrchových a podzemních vod. V degradovaných půdách klesá i jejich schopnost přijímat S lua zadržovat vodu, což mimo jiné znamená zvýšení povrchového odtoku, a tedy vyšší intenzitu erozního poškození, samozřejmě s dopadem na zanášení koryt vodních toků (degradace biotopu dna) a vodních nádrží. Zároveň je voda rychleji odváděna z krajiny (často za efektu tzv. bleskových povodní), čímž pak ale není k dispozici pro fungování malého vodního oběhu a zhoršuje se teplotní režim krajiny. Půda rychle vysychá a uplatnit se může i větrná eroze.

Pedologové se začali podrobněji věnovat naší nejúrodnější oblasti na jihovýchodní Moravě (Kyjov, Hustopeče a okolí). Jedná se o oblast hlubokých černozemí, které se za zhruba 10 tisíc let (od konce poslední doby ledové) vyvinuly na vrstvách spraše. Černozemě jsou díky své jemné struktuře (tzv. lehké půdy) velmi zranitelné vodní i větrnou erozí. V uvedené oblasti je navíc terén velmi členitý a srážky (kolem 510 mm ročně) přicházejí často v podobě přívalových letních dešťů (Novák 2013). Riziko eroze u velkých lánů nerespektujících morfologii krajiny je extrémní, to je zřejmé i laikovi. Při obdělávání na to ovšem prakticky nikdo nebral zřetel, což si lze snadno ověřit pohledem na jakoukoli digitální ortofotomapsu, kde jsou degradované části pozemků dobře patrné jako světlé mramorování na jinak tmavém podkladu.

Co se tedy s našimi černozeměmi stalo? Po scelení pozemků ve velké lány došlo v exponovaných částech už během několika málo desetiletí (!) k odnosu všech humusových horizontů, které měly původně mocnost 50-60 cm. Oral se tedy sprašový půdotvorný substrát (hlinitá regozem na spraši), jehož mocnost se pohybovala mezi 0,5-2,0 m. V místech exponovaných erozí byla odnesena také celá vrstva spraše a na zvětralém flyšovém podloží (obr. 7/13) se dnes hospodář na neúrodných kamenitých půdách (pararendziny až rankery) (Novák 2013).

Část zmizelých černozemí odnesl vítr, část z krajiny nenávratně odnesly vzorně napřímené a zahloubené vodoteče (Hruškovice, Kyjovka, Trkmanka a mnohé další), takže unášené erozní částice neměly šanci se v krajině zadržet. Je pravděpodobné, že část smytých půd skončila na dně rybníků (např. Velký Bílovec na Prušánce) a vodních nádrží, včetně Novomlýnských, kde jednak působí proeutrofizačně a jednak zaplňují retenční objem a budou muset být v budoucnu za vynaložení astronomických finančních prostředků těženy. Část oderodované černozemě byla uložena v depresích přímo na tomtéž láně, kde vznikla vrstva tzv. koluvizemě o mocnosti 1,0-2,0 m (Novák 2013).

Degradace černozemí, která stále pokračuje (!), má vliv na tzv. retenční vodní kapacitu. Zatímco černozemě zadrží asi 340 l.m⁻² vody (výpočet pro mocnost 1 m), regozemě o mocnosti <0,7 m jen asi 160 l.m⁻² a rendziny až rankery jen 130 l.m⁻². Tím je nejen omezena schopnost půd zadržet srážkovou vodu (s následkem zvýšeného odtoku a zrychlené další eroze), ale také je menší možnost infiltrace vody do vod podzemních (Novák 2013).

Vyjádřeno v korunách dle oceňovací vyhlášky platné v roce 2013 znamená degradace půdy pokles z 14,62 Kč za m² (nejkvalitnější černozemě) až na zhruba 4-6 Kč za m² za půdy degradované uvedeným způsobem (Podhrázská 2013).

Lokality s podobným poškozením půd na velkých láněch se vyskytují i v Poohří (např. v okolí obcí Mnichovický Týnec, Nečichy, Sutom a další) i jinde v ČR.

Odborníci sice varují před progresivní degradací půdy již několik desetiletí, ovšem oficiální místa se k této otázce staví velmi vlažně. Je tomu tak proto, že silná zemědělská lobby nechce být omezována při čerpání dotačních prostředků žádnými překážkami typu dodržování osevních postupů (jsou nahrazovány intenzivnějším používáním pesticidů), zřizování ochranných páسů kolem vodotečí, zatrávňování erozních ploch, členění pozemků a další.

Nepříznivé je zejména pěstování energetických plodin, které žene kupředu nepromyšlená dotační politika. U nás se pěstuje převážně řepka a kukuřice, které jsou jakožto tzv. širokořádkové plodiny z pohledu eroze velmi rizikové.

Zároveň je prakticky veškerá biomasa energeticky využívána (spalování a bioplynové stanice), takže do půdy, kde organický humus chronicky schází, se dostává jen zlomek potřebného organicky vázaného uhlíku. Produktem bioplynových stanic je sice menší podíl pomalu rozložitelných organických látek (celulózní zbytky), které půdám prospívají, ale největší je kapalný podíl tzv. digestátu s výrazně nevyrovnaným poměrem základních živin (C:N:P) – C je nedostatek, takže N a P jsou z půd snadno vyplavovány (nejrychleji drenážním systémem). Zároveň je zřejmé, že pěstování energetických plodin je z pohledu energetické bilance ztrátové – více energie je třeba vynaložit, než lze pak reálně získat. Konverze sluneční energie do biomasy je málo účinná (kolem 0,5-1 %) a spotřeba fosilních paliv na pěstování je vysoká (zejména výroba strojů a zařízení, orba a další agrotechnické práce, výroba a aplikace hnojiv a pesticidů). K tomu přistupuje přeprava biomasy ke zpracování a energeticky náročná technologie v případě přípravy biolihu (fermentace a opakovaná destilace spotřebuje asi 70 % získávané energie!).

Zároveň se ale hlas odborníků prodírá k rozhodovacím úrovním. Aktuálně tak můžeme být svědky toho, jak jsou připravovány dotační tituly podporující pěstování energetických plodin souběžně s tituly směřovanými ke zvýšené ochraně půdy. **Dosavadní zkušenosti bohužel ukazují na značné riziko, že dotační prostředky se vzájemně minou a situace se nezmění.**

Provázanost jednotlivých složek životního prostředí

O provázanosti jednotlivých složek životního prostředí dnes sice nikdo nepochybuje, ale ne vždycky si uvědomujeme, jak je tento vztah těsný. Tak se bohužel často vzájemně míjejí výzkumné aktivity vědeckých pracovišť, myšlenkové procesy ve sféře aplikace poznatků, rozhodovací akty státní správy i finanční prostředky vynakládané „na ekologii“. Poměrně mimo zůstávají v tomto ohledu i výroky politiků (jeden příklad za všechny: kanál Dunaj – Odra – Labe). Neujasněnost a nepevnost celkové koncepce vyhovuje různým lobby, které dokážou vytvářet (bohužel úspěšně) velmi silné tlaky směřující k uspokojování jejich dílčích, obvykle krátkodobých, a vždycky finančně motivovaných zájmů. Přispívají také cílenými dezinformacemi k matení povrchně informované veřejnosti.

Autoři chtějí předkládaným textem přispět k rozšiřování vědomí, že:

Každý zásah do kterékoli části přírody se projeví i v jejích dalších součástech. Stejně i poškozování některého regionu Země je rizikem pro celý globální systém.

Není možné řešit ochranu vody bez ochrany ovzduší, půdy

a krajiny, přestože je tento přístup náročný na chápání i realizaci (koordinace jednotlivých opatření). V důsledku je ale nejen mnohem efektivnější, ale také ekonomicky výhodnější.

Nelze se bránit klimatickým změnám bez pochopení – a hlavně respektování (!) zejména malého vodního cyklu a bez návratu k rozumnému a dlouhodobě udržitelnému využívání krajiny.

Literatura

- Anonymus (2010): Portál Českého hydrometeorologického ústavu. – Dostupné z: www.chmi.cz, citováno dne: 15.8.2013
- Anonymus (2011): Zpřesnění dosavadních odhadů dopadů klimatické změny v sektorech vodního hospodářství, zemědělství a lesnictví a návrhy adaptačních opatření, projekt VaV – SP/1a6/108/07. – ČHMÚ, Praha.
- Anonymus (2012): Voda a vzduch kolem nás. – Praha: ČHMÚ.
- Anonymus (2013): Smog. – Dostupné z: <http://cs.wikipedia.org/wiki/Smog>, citováno dne: 15.9.2013
- Bartoňová A., Bednář J., Bízek V., Braniš M., Brechler J., Cílek V., Fiala J., Filip J., Holoubek I., Hovorka J., Hůnová I., Kalvová J., Moldan B., Moldanová J. & Přibíl R. (2004): Aktuální otázky znečištění ovzduší. – UK, Praha, 216 pp.
- Benjamin K. (1992): The life of the Admiral Christopher Columbus: by his son Ferdinand. – The State University, Rutgers, 312 pp.
- Bláha L., Jarošová B., Hilscherová K., Beníšek M., Giesy J., Loos R. & Gawlik B. (2013): Pan-evropské kampaně monitoringu endokrinních disruptorů a dalších mikropolutantů v odpadních, povrchových a podzemních vodách. – In: Vodní nádrže 2013 (Kosour D. ed.) Povoří Moravy, Brno: 156.
- Bukovský J., Čermák P., Fiala P., Hruška M., Jelínek L., Jílek P., Klement V., Kučera J., Medonos T., Němec S., Novák P., Novotný I., Papaj V., Pírková I., Poláková Š., Štolbová M., Vácha R., Válová M., Vilhelm V., Voltr V., Vopravil J., Vrabcová T. & Vrbová E. (2012): Půda – situační a výhledová zpráva. – Ministerstvo zemědělství ČR, Praha.
- Bureš V. & Velišek J. (2011): Porovnání emisních parametrů při spalování hnědého uhlí a dřeva v lokálním topeništi. – Ochrana ovzduší 4: 3-8.
- Doležal F. & Kvítek T. (2004): The role of recharge zones, discharge zones, springs and tile drainage systems in penplains of Central European highlands with regard to water quality generation processes. – Physics and Chemistry of the Earth, Parts A/B/C 29: 775-785.
- Dvořáková I., Krtková E., Machálek P., Miňovský O., Modlík M. & Ostatnická J. eds. (2013). Znečištění ovzduší na území České republiky v roce 2012. – ČHMÚ, Praha.
- European Union (2000): Směrnice 2000/60/ES Evropského parlamentu a Rady Evropské unie ustávající činnost Společenství v oblasti vodní politiky.
- Fanta J. (2011): Krajina. – Živa 1-5.
- Hartvích P. & Kubečka J. (1999): Ztráty ryb procházejících turbinou údolní nádrže Lipno. – VÚRH, Vodňany, 85-90 pp.
- Hesslerová P. & Pokorný J. (2010): Forest clearing, water loss, and land surface heating as development costs. – International Journal of Water 5: 401-418.

- Hesslerová P. & Pokorný J. (2011): Teplota krajiny jako indikátor jejího fungování II. – *Geografické rozhledy* 21: 30-31.
- Hladík M., Kazmarová H., Kotlík B. & Roubal Z. (2009): Plzeň město mimo dálnici? – In: *Ovzduší 2009*, Masarykova univerzita, Brno.
- Hnilicová H. (2006): Nespalovací emise tuhých látek z dopravy. – *Ochrana ovzduší* 5: 15-17.
- Horák J., Hopan F. & Krpec K. (2012): Může jedna obec vyprodukovat tolik dioxinů jako velká spalovna odpadů? – *Ochrana ovzduší* 1: 36-39.
- Just T. (2005): Vodohospodářské revitalizace a jejich uplatnění v ochraně před povodněmi. – *ČSOP*, Praha, 359 pp.
- Kotlík B. & Kazmarová H. (2005): Charakterizace zátěže obyvatel malých sídel škodlivinami z ovzduší, dílčí úkol č. VaV/740/4/1. – *Státní zdravotní ústav*, Praha.
- Kravčík M., Pokorný J., Kohutiár J., Kováč M. & Tóth E. (2007): Voda pre ozdravenie klímy – Nová vodná paradigma. – *Krupa Print*, Žilina, 90 pp.
- Kurfürst J. (1990): *Ovzduší a jeho ochrana před znečištěním*. – Praha.
- Kutílek M. (2012): Klima v holocénu proti skleníkové hypotéze. – *Vesmír* 91: 298-300.
- Liška M., Forejt K., Koželuh M., Soukupová K. & Tajč V. (2013): Problematika výskytu pesticidů v povodích vodárenských zdrojů. – In: *Vodní nádrže 2013* (Kosour, D., ed.) *Povodí Moravy*, Brno, 156.
- Lusk S., Halačka K. & Lusková V. (1998): The effect of an extreme flood on the fish communities in the upper reaches of the Tichá Orlice River (The Labe drainage area). – *Czech. J. Anim. Sci.* 43: 531-538.
- Metelka L. & Tolasz R. (2009): *Klimatické změny: fakta bez mýtů*. – UK, Praha, 40 pp.
- Němeček J., Vácha R. & Podlešáková E. (2010): *Hodnocení kontaminace půd v ČR*. – Výzkumný ústav meliorací a ochrany půdy, v.v.i., Praha, 145 pp.
- Novák J. & Velišek J. (2010): *Lokální topeniště – spalování dřeva*. – *Ochrana ovzduší* 4: 30-35.
- Novák P., Batysta M. & Havelková L. (2013): Důsledky plošné vodní eroze na vodní bilanci krajiny. – In: *Voda, půda a rostliny* (Rožnovský, J., Litschmann, T., Středová, H. & Středa, T., eds.), Křtiny.
- Oupický P. (2010): *Vliv rostlin na povrchovou teplotu Země*. – In: 31. konference, *Člověk ve svém pozemském a kosmickém prostředí* (Marková E. ed.) *Česká bioklimatologická společnost*, Úpice.
- Podhrázká J., Kučera J., Blecha M. & Konečná J. (2013): *Degradace půd vlivem vodní eroze a její ekonomické aspekty v lokalitě Hustopeče*. – *Vodní hospodářství* 10: 13-16.
- Pokorný J., Brom J., Čermák J., Hesslerová P., Huryna H., Nadezhdina N. & Rejšková A. (2010): Solar energy dissipation and temperature control by water and plants. – *International Journal of Water* 5: 311-336.
- Pokorný J. & Hesslerová P. (2011): *Odlesňování a klima. Klimatické změny v Mau Forest v západní Keni*. – *Vesmír* 90: 2-6.
- Pretel J. (2007): *Nové výsledky mezinárodního výzkumu klimatické změny*. – *Vodní hospodářství* 57: 147-149.
- Pretel J. (2010): *Některé projevy změny klimatu v České republice*. – *Ochrana ovzduší* 22: 4-7.
- Roubal Z. (2000-2012): *Vývoj znečištění ovzduší v městě Plzni*. – In: *Znečištění ovzduší a zdraví*. KHS Plzeň a ZÚ Plzeň, Špičák.
- Rožnovský J., Pokladníková H. & Středa T. (2010): *Specifika městského klimatu na příkladu středně velkého města*. – In: 31. konference,
- Člověk ve svém pozemském a kosmickém prostředí (Marková E. ed.) *Česká bioklimatologická společnost*, Úpice.
- Slavík O., Vančura Z. eds. (2012): *Migrace ryb, rybí přechody a způsob jejich testování*. – *Ministerstvo životního prostředí*, Praha, 139 pp.
- Vasil M. (2010): *Koncentrace a distribuce kongenérův PCDD/F v fázi Plyn/částice v ovzduší okolia spalovne Košice*. – *Ochrana ovzduší* 1: 27-30.
- Vojtíšek M. (2011): *Současné trendy ve výfukových emisích z pístových spalovacích motorů, vliv provozních podmínek a dalších faktorů na emise, metody měření* – *Ochrana ovzduší* 2: 4-9.

8 Invazní druhy organismů

...ležím tu, jsem zástavba zbořených domů.

objímá park planých jabloní zteřelý plot lemovaný kopřivami,

kapři bitky stíní záplava netýkavek, násep, samý akát, dvůr, pajasan,

z výšky nicméně vypadám jako nekonvexní mnohoúhelník,

z větší výšky čtvereček.

(text písně Potomek Prahy, skupina J.A.R.)

V poslední době lze z různých médií, ať již z televize, novin nebo v internetových člancích zachytit zprávy, které popisují situace, kdy nějaký nepůvodní **invazní** druh rostlin nebo živočichů potlačuje či dokonce zabíjí náš původní druh. Typické jsou zprávy o šíření invazních bolševníků v souvislosti s faktem, že lidem způsobují prudké alergie, nebo zprávy o vynakládání množství finančních prostředků pro ochranu přírody na likvidaci porostů invazních křídla-tek, netýkavek či alergenních pionýrů pajasanů a dalších. Ostatně jak je patrné z výše uvedeného textu písně, problematika invazních druhů si nachází cestu i do populární hudby.

V biologii se o **invazi** obecně hovoří tehdy, kdy nějaký cizorodý organismus vstoupí na nějaké území. Písemné důkazy o invazích jsou známy od začátku našeho letopočtu. Již roku 77 zapsal Plinius st. záznam o vyslání římských legionářů na Baleárské ostrovy, aby tam zastavili invazi králíků z pevniny. Invaze organismů byly ztvárněny i v literatuře a filmu. V knize Den trifidů (The Day of the Triffids) popisuje britský spisovatel John Wyndham invazi mimozemských masožravých rostlin na naši planetu, které se pohybují z místa na místo, rychle se množí, komunikují mezi sebou, jsou velmi agresivní a vystřelují žahavá žihadla, kterými míří hlavně do očí lidí. Právě z tohoto díla vzniklo lidové označení pro invazní rostliny – trifidi. Kniha byla vydána v roce 1951 a později v roce 2009 také zfilmována. Dalším autorem, kterého tato problematika velmi oslovila, je Simon Clark, který napsal volné pokračování Dne trifidů s názvem Noc trifidů (The Night of the Triffids).

Pojem **invazní druh** většinou odkazuje na introdukovaný druh, který má negativní vliv na biodiverzitu, ekonomiku určité oblasti a zdraví. Invazně se mohou chovat i původní druhy, jako např. třtina křovištní (*Calamagrostis epigeios*), ale pak se hovoří o **expanzních druzích**.

V minulosti i současnosti úzce souvisela invaze organismů s rozvojem dopravy a možností rychlé přepravy surovin, potravin a osob na mnohdy velké vzdálenosti. Kromě této přepravy však rozvoj dopravy umožnil i přesun organismů nebo jejich částí, z kterých jsou schopni se rozmnožit. Tyto

organismy se tak dostávají z jejich původního (primárního) areálu na jiná místa na Zemi, kde se před tím nikdy nevy-skytovaly. Často jsou pak tyto druhy na novém území bez přirozené konkurence, predátora nebo tam mají zajištěny optimální životní podmínky v podobě vhodného klimatu a volné ekologické niky. Vlivem těchto skutečností dochází v novém prostředí k jejich reprodukci a mnohdy spontánnímu šíření na další místa v novém území. Tímto spontánním šířením formuje invazní druh svůj sekundární areál. **Invazní druhy** jsou tedy v území **nepůvodní (exotické, introdukované) druhy**, které se sem rozšířily přímo či nepřímo činností člověka, u nichž počet lokalit na území v čase roste (Graputto et al. 2006, Pyšek 1996).

Za **původní druhy** považujeme ty, které byly rozšířeny před začátkem neolitu. Pokud pak druh vyhynul během doby ledové (glaciálu) a potom byl znovu introdukován (viz kapitola Introdukované druhy) člověkem, jedná se podle dohody o druh nepůvodní. Příkladem může být intro-dukce jinanu dvoulaločného (*Ginkgo biloba*) v 18. stole-tí z Číny. Tento druh naše území obýval ještě v neogénu, během pleistocenního zalednění však vyhynul a nyní je v naší flóře považován za druh nepůvodní.

Kritérii pro posuzování původnosti (Webb 1885) jsou fosilní doklady výskytu druhu z daného území nebo historický doklad o zavlečení. Pomocnými kritérii pak jsou:

- charakter stanoviště, kde se druh vyskytuje (často nepůvodní druhy osidlují pouze synantropní stanoviš-tě, která jsou vázána na činnost člověka),
- zeměpisné rozšíření druhu,
- naturalizace (zdomácnění) druhu v jiných oblastech než je původní areál,
- způsob rozmnožování – u rostlin často pouze vegeta-tivní,
- předpokládaný způsob introdukce.

Biologické invaze jsou celosvětově velkým problémem, protože při něm dochází k ochuzování místních společen-ství, a také management nebo potlačování invazních druhů je velmi nákladný. Přestože je prudký rozmach invazí v posledních desetiletích vnímán především z ekologic-kého, ekonomického a hygienického hlediska, nezanedba-

telný je též evoluční aspekt invazí, který je ale stále spíše opomíjen a nedoceňován (Lee 2002). Invaze jsou totiž také velmi specifické a rychlé evoluční události. Při **kolonizaci** nového území a následné **expanzi** (to jsou fáze invazního procesu, které budou popsány dále) invazního druhu totiž vznikají populace z jednoho nebo několika málo zakladatelů (Sakai et al. 2001). Připomínají tak evoluční proces zvaný **adaptivní radiace** spojený s kolonizací a vznikem nových druhů na ostrovech (Schluter 2000). Takto nově vzniklé populace jsou z logiky věci vždy méně variabilní než původní (Barrett & Kohn 1991). To je sice logické, protože zahrnují jen ty konkrétní alely genů (znaky), které nosili zakládající jedinci, ale zároveň poměrně paradoxní. Je všeobecně známo z praktické populační ekologie (např. při ochraně druhů), že příliš malá velikost populace a s tím spojená omezená proměnlivost (jinak řečeno místo původních 100 variant jednoho znaku je v nové populaci třeba jen 5 těchto variant) vede k **inbreedingu** (zde ve smyslu stále se opakujících kombinací alel). Tato příbuzenská plemenitba způsobuje tzv. **inbrední depresi**, která v důsledku vede ke snížené **životaschopnosti** neboli **fitness** (Frankham et al. 2002). Snížená variabilita populací v novém areálu byla prokázána např. u mandelinky bramborové v Evropě (Grapputo et al. 2005) nebo argentinského mravence *Linepithema humile* v USA (Tsutsui et al. 2000). I přesto jsou invaze (stejně jako ostrovní adaptivní radiace) velmi úspěšné, a to hlavně z důvodů uvedených výše – absence konkurence, predátora, parazita atd.

Evolučně je také zajímavá varianta, kdy sekundární areál vytváří dvě původně velmi vzdálené populace při opakovaných introdukcích nebo zavlečeních. Novými kombinacemi vznikají populace, které jsou v invazním procesu úspěšnější než původní kolonizační (Baker 1992). Tento případ zdokumentoval Kolbe et al. (2004) při invazi anolise *Anolis sagrei* na Kubě. Takto vzniklé sekundární populace přinášejí i značné ekonomické riziko, protože jsou často odolné původním metodám potlačení (Kolbe et al. 2004).

Jak již bylo řečeno, biologické invaze jsou spojené s činností člověka, a to především s rozvojem dopravy. Historicky lze tak pozorovat tři invazní vlny ve Starém světě:

První vlna invazí probíhala do roku 1500. Souvisela s prvním zemědělstvím, tj. introdukcí zemědělských plodin, kácením lesů a pastvou, s osidlováním ostrovů lidmi a prvními válkami.

Druhá vlna invazí spadá mezi 16. – 19. století, kdy došlo společně s objevením Ameriky k enormnímu nárůstu komunikace a obchodu, dovozu rostlin a živočichů do botanických a zoologických zahrad a pěstování užitkových rostlin mimo oblast svého původu.

Třetí, nejprudší vlna invazí nastává v posledních 100 – 150 letech a souvisí s rozvojem letecké dopravy, budováním plavebních kanálů a průplavů mezi povodími řek a oceány, s masivním stěhováním lidí, ale také nárůstem znečištění (které může znevýhodnit původní citlivý druh a upřednostnit invazní se širší ekologickou valencí) a konečně s probíhajícími změnami klimatu.

V souvislosti s celospolečenským problémem invazí se objevuje řada často rozsáhlých aktivit, jejichž cílem je provést inventarizaci invazních druhů a zmínit jejich nebezpečí pro původní společenstva. Příkladem takové aktivity je i internetová databáze vytvořená v rámci projektu DAISIE (Delivering Alien Invasive Species In Europe – www.europe-aliens.org), která přináší ucelený přehled více než 11 000 suchozemských, sladkovodních i mořských invazních druhů Evropy. Kromě druhového přehledu obsahuje tato databáze i podrobné informace o každém druhu, mapku rozšíření, ale i ekologická, ekonomická a zdravotní rizika šíření daného druhu.

Invazní proces

Proces, při kterém invazní druh osidluje sekundární areál, se nazývá **invazní proces** (Weber 2004). **Na počátku invazního procesu je vždy kolonizace**. Ta často začíná osidlováním sekundárních biotopů ovlivněných člověkem. Pouze málo zavlečených druhů napadá primárně sukcesně pokročilá společenstva.

Po kolonizaci následuje **naturalizace**, tedy fáze intenzivního šíření druhu a jeho pronikání do polopřirozených a přirozených biotopů. Poslední fází je **expanze** neboli šíření do různých biotopů. Ovšem zdaleka ne všechny nepůvodní druhy jsou v tomto invazním procesu úspěšné. Úspěšnější jsou druhy s širokou ekologickou valencí, které dokážou lépe využít stanovištní podmínky v novém areálu.

Nejrozšířenějším způsobem kolonizace jsou **introdukce** (ať již historické nebo recentní) hospodářsky využívaných rostlin a živočichů a chovatelsky zajímavých druhů. Některé se k nám dostávají neúmyslně (např. s osivem – pětoury, chundelka metlice atd.), ale jiné zcela záměrně, např. bolševník velkolepý, který byl dovezen z Kavkazu do obory pro bažanty do zámecké zahrady v Lázních Kynžvartu. Dalším příkladem jsou křídlatky, které se nabízely k pěstování na zahradách jako okrasné rostliny (Pyšek 1996, Boersma et al. 2006). Jiným typickým příkladem je chování turistů, kteří při svých cestách často sbírají exotické rostliny nebo jejich části, jež se pokouší doma pěstovat. Při takových introdukcích rostlin je ale třeba počítat, že zároveň dochází k zavlečení řady druhů živočichů. Takto se dostaly do ČR mediteránní žízaly v kořenových balech dovezených rostlin (Pižl 2006), ploštěnka americká s vodními rostlinami do akvárií z Ameriky (Opravilová

2005, Mourek 2011) nebo vajíčka a juvenilní jedinci plzáka španělského na listech (Juříčková 2006), stejně jako ploštička platanová či síťnatka platanová s importy platanů. S dovozem tropického ovoce, např. datlů a fíků, pronikly do ČR i eusynantropní druhy zavíječů z čeledi Pyralidae, octomilky (např. *Drosophila immigrans*, *D. busckii*, *D. simulans*), i když většina z nich není kvůli nízkým teplotám schopná přežít ve volné přírodě (Máca 2006).

Dalšími typickými **kointrudukcemi** jsou parazité záměrně introdukovaných živočichů. Tak se do ČR dostala motolice velká (Kasny et al. 2012), krevnatka úhoří (Baruš & Prokeš, 2006), škrkavička krocaní a škrkavička papouščí (Prokeš & Baruš, 2006), glochidia škeble asijské na žábrách tolstolobiků a amura nebo kleštík zhoubný (dříve mylně kleštík včelí) s transporty nakažených včelstev včely medonosné.

Poněkud zvláštní skupinou jsou „invaze“ druhů uniklých z laboratorních chovů, které ale většinou nejsou schopny přežít ve volné přírodě, jako jsou švábi, cvrčci nebo vířníci používaní na laboratorní testy toxicity (Příkryl & Petrusek 2006).

Řada druhů byla rozšířena nezáměrně jako vedlejší efekt lodní dopravy. Takto se šíří slávička mnohotvárná, blešivec velkohrbý nebo krab čínský (Robbins et al. 2006). Obecně řada invazních druhů využívá ke svému pronikání různé mechanismy využívající činnosti vodního toku. Dokonce i jednoleté rostliny, jako např. netýkavky, mohou tak být úpornými invazními druhy.

Invazní druhy nemají obvykle specializované mechanismy usnadňující dálkové rozšiřování (hlavním vektorem je tedy člověk). Mají však schopnost dalšího intenzivního lokálního šíření, které následuje po kolonizaci a naturalizaci. Jednu z nejrychlejších invazí realizovala tímto způsobem ondatra pižmová, norek americký a řada dalších velkých savců. Vlastní mobilitu využívají také invazní druhy motýlů, například zavíječ skladištní nebo zavíječ moučný, kteří se mezi habitaty, jež obývají v nepůvodním areálu (domácnosti a skladiště) pohybují přelety především do rozsvícených oken.

Řada druhů hmyzu používá také pro další zvětšení svého sekundárního areálu pasivní šíření (vagilitu). Tak využívají např. mšice západních větrů v Evropě a jako součást aeroplanktonu jsou zavlékány na značnou část Evropy. Tímto způsobem se rozšířila např. vlnatka krvavá, vážný škůdce jabloní, ale historicky i mandelinka bramborová.

Přehled invazních druhů v ČR

Snad všechny taxony zahrnují nějaký invazní nebo potenciálně invazní druh. V následujícím textu bude předložen stručný přehled invazních druhů České republiky, společně

s jejich popisem a dalšími informacemi.

Invazní druhy rostlin

V posledních desítkách let lze zaznamenat velký nárůst počtu invazních druhů rostlin na našem území. V současné době se vyskytuje v ČR asi 90 takových druhů (Mlíkovský & Stýblo 2006).

Jednou ze skupin invazních rostlin představují **hvězdnice** (*Aster* sp. div.). Jedná se o celou řadu vytrvalých bylin kvetoucích obvykle ve vrcholném létě, původních v Severní Americe, pěstovaných a ochotně unikajících z kultury na sekundární stanoviště v teplejších oblastech našeho území, často do okolí vodních toků, podél silnic, v lemech lesů. Problematicky se určují, poněvadž se často jedná o křížence. Nejčastěji se pěstuje hvězdnice kopinatá (*Aster lanceolatus*) s bledě modrými květy nebo hvězdnice malokvětá (*Aster parviflorus*) kvetoucí bíle.

Typickými invazními druhy rostlin jsou křídlatky. **Křídlatka japonská** (*Reynoutria japonica* – obr. 8/1) je vytrvalá bylina z čeledi rdesnovitých (*Polygonaceae*). Tento druh kvete bíle nebo narůžověle. Pěstuje se v parcích a na zahradách, odkud zplaňuje, má výbornou regenerační schopnost (křídlatka je schopna regenerovat z deseticentimetrové části stonku). Plody u nás obvykle nedozrávají, a proto se množí převážně vegetativně. Primární areál křídlatky japonské zahrnuje Japonsko, Korejský poloostrov, Čínu a Taiwan. Na území České republiky byla poprvé sbírána roku 1883 v Netolicích (Mandák et al. 2004). Intenzivně se šíří podél vodotečí, kde vytváří souvislé polykormony. Například v Plzni, která leží na soutoku čtyř řek, patří k nejrozšířenějším invazním druhům. Likviduje se postřikem herbicidu (Roundup Forte nebo u vodních toků Roundup Rapid) na listy na přelomu srpna a září. Alarmující je používání křídlatek jako „energetických rostlin“ z důvodu jejich rychlého růstu a velké biomasy. Hrozí riziko dalšího šíření těchto velmi agresivních druhů.

Listové čepele **křídlatky sachalinské** (*Reynoutria sachalinensis* – obr. 8/1) jsou na rozdíl od předchozího druhu zakončeny srdčitou bází, jsou hustě chlupaté a mají velikost přes 20 centimetrů. Primární areál výskytu představuje Japonsko (ostrovy Hokkaido a Honshu), Sachalin a Ullungdo (Mlíkovský & Stýblo, 2006). Na našem území jsou první záznamy datovány roku 1921 nedaleko Kolína (Mandák et al. 2004). Na rozdíl od předchozího druhu se křídlatka sachalinská více drží původních výsadeb.

Křídlatka česká (*Reynoutria × bohemica*) je křížencem předchozích dvou druhů. Nese znaky obou rodičů, takže listy jsou buď lysé, velké se srdčitou bází nebo menší s uťatou bází (ty se někdy obtížněji determinují), na rubu s několika chlupy ohraničenými chrupavčítým lemem.

Často se vyskytuje na opuštěných plochách či podél vodotečí nebo komunikací. V České republice byla poprvé dokladována až roku 1950 v Botanické zahradě Karlovy univerzity v Praze (Mandák et al. 2004). V současné době se velmi intenzívně šíří a ochotně proniká i do přirozených porostů, je konkurenčně zdatnější než oba rodiče.

Štětinatec laločnatý (*Echinocystis lobata*) je okrasná liána původem ze Severní Ameriky z čeledi dýňovitých (*Cucurbitaceae*), pěstovaná často na plotech či pergolách. Je ozdobná svými velkými listy a později ostnitými bobulemi. První záznam z České republiky pochází z roku 1911. V současné době se intenzívně šíří na divokých skládkách v lidských sídlech nebo se pne po pobřežních křovinách, hojnější je v jihozápadních Čechách a na jižní Moravě.

Jednu z nejvýznamnějších invazí do České republiky podnikl **bolševník velkolepý** (*Heracleum mantegazzianum* – obr. 8/2). Jedná se o vzrostlou dvouletou až vytrvalou bylinu z čeledi miříkovitých (*Apiaceae*), která k nám byla zavlečena v roce 1862 (Mlíkovský & Stýblo, 2006) ze Západního Kavkazu zahradníkem hraběte Metternicha do bažantnice zámecké zahrady v Lázních Kynžvartu. Vyskytuje se v příkopech podél silnic, v okolí železničních tratí, na loukách, v lidských sídlech. Intenzívně se rozmnožuje hlavně pomocí semen. Tento druh je hojně medializován i z toho důvodu, že obsahuje fotosenzibilní furanokumari-ny, které ve styku s lidskou pokožkou za iniciace slunečním zářením způsobují na kůži člověka obtížně se hojící puchýře, proto se mu říká „rostlinný yperit“. Rostlina se likviduje pomocí vydatného sečení, spásání porostů a s použitím herbicidů. Druh představuje nebezpečí hlavně ve Slavkovském lese v okolí Mariánských Lázní a Pramenů.

Mezi výrazné invazní druhy patří i hojně netýkavky. **Netýkavka žláznatá** (*Impatiens glandulifera* – obr. 8/3) je jednoletá až dva metry vysoká bylina z čeledi netýkavkovitých (*Balsaminaceae*), původní v západní Himaláji. Šíří se podél vodotečí, kde vytváří souvislé porosty. Semena této rostliny jsou uvolňována z tobolek, neplavou, ale padají na dno řeky či potoka a při větší vodě jsou unášena se zrny písku a deponována v tíšínách, kde později vyklíčí. Dále jsou rozšiřována vodním ptactvem rychlostí až 38 kilometrů za rok. Druh je rozšířen po celém území republiky, vyžaduje vlhká, úživná stanoviště a nepohrdne ani podrostem lesa. Pro své růžové sladce vonné květy je pěstován na zahrádkách jako okrasná nektarodárná rostlina.

Dalším druhem je **netýkavka malokvětá** (*Impatiens parviflora* – obr. 8/3), jednoletá žlutě kvetoucí, původní v Asii, která se k nám šířila z botanických a zámeckých zahrad. Počátek pěstování je datován do roku 1844. Další šíření tohoto druhu bylo zaznamenáno s odsunem německých vojsk z východu na západ našeho území. V současné době

vytláčuje bylinný podrost z listnatých lesů, velmi často tvoří podrost uměle vysazovanému trnovníku akátu na místech původních habřin a dubohabřin, ale najdeme ji i podél komunikací, v parcích apod.

Celík kanadský (*Solidago canadensis* – obr. 8/4) a **celík obrovský** (*Solidago gigantea*) jsou vytrvalé, světlomilné, žlutě kvetoucí byliny z čeledi hvězdicovitých (*Asteraceae*), vysoké 60-150-200 centimetrů. Původní v Severní Americe. První doklady z Čech se datují roku 1838 (Pyšek et al. 2002). Oba druhy jsou pěstované jako medonosné rostliny pro včely, v parcích a na zahradách. Kvetou v pozdním létě až do podzimu, což způsobuje problémy alergikům. Produkují velké množství dobře klíčivých nažek, a to jim umožňuje rychlé šíření. Zplaňují ochotně na opuštěných plochách v lidských sídlech, na pasekách, polích, okrajích cest, březích vodních toků a snadno pronikají také do přirozených porostů. Rostou často společně, i když celík obrovský je vlhkomilnější a poněkud vzácnější. Často se zapojují do porostů s mrkví obecnou (*Daucus carota*) a hadincem obecným (*Echium vulgare*).

Z čeledi hvězdicovitých je také **topinambur hlíznatý** (*Helianthus tuberosus*), vytrvalá rostlina dorůstající velikosti až tři metry. Topinambur je původní v Severní Americe a je nápadný svými žlutými úbory. Do Čech byl introdukovan roku 1885 pro své hlízy, jako krmivo pro zvěř. Také bývá často pěstován jako okrasná trvalka. Hlízy obsahují inulin, a proto se znovu zavádí i do potravy lidí, zvláště těch, kteří obtížně tráví škrob. Problematické se jeví potlačování rozsáhlých porostů kvůli velkému množství hlíz pod povrchem země (Weber 2003).

Turanka kanadská (*Conyza canadensis* – obr. 8/5) je jednoletá nebo ozimá až jeden a půl metru vysoká rostlina z čeledi hvězdicovitých (*Asteraceae*), původní v Severní Americe. V České republice byl její výskyt dokladován už roku 1750. Dnes je obecně rozšířena v lidských sídlech, dokáže rychle kolonizovat otevřené plochy a je velmi odolná vůči herbicidům. Produkuje velké množství nažek (uvádí se 50 – 250 tis. na jednu rostlinu). Nalézt lze buď jednotlivé rostliny při okrajích trávníků, při bázích chodníků, nebo často vytváří spolu s locikou kompasovou (*Lactuca serriola*) porosty na deponiích stavebních materiálů či stavebních sutí.

Mezi invazní dřeviny patří **kustovnice cizí** (*Lycium barbarum* – obr. 8/6). Je to opadavý, fialově kvetoucí převislý keř z čeledi lilkovitých (*Solanaceae*), vysoký jeden až tři metry, původní ve východním Mediteránu (jihovýchodní Evropa a středozemní část Malé Asie, popř. Čína). Kustovnice je často vysazovaná ve městech, pro zpevnění železničních násypů či svahů nebo podél komunikací a do živých plotů. Mimo jiné proto, že je odolná vůči mrazu a exhalacím. Celá rostlina obsahuje lycin a je pro člověka

mírně jedovatá. Plodem jsou bobule. Pro intenzivní šíření představuje velmi nebezpečný a obtížný invazní druh. Příbuzný druh **kustovnice čínská** (*Lycium chinense*), známá také jako goji [čti: godži], se v poslední době často pěstuje kvůli oranžovočerveným bobulím s vysokým obsahem vitamínu C, B1 a B2, esenciálních aminokyselin, karotenoidů a stopových prvků (zinek, selen, železo, vápník). Pojídání těchto plodů posiluje imunitu, harmonizuje činnost jater i ledvin a snižuje krevní tlak. Tento druh je rovněž mrazuvzdorný.

Vždyzelený žlutě kvetoucí keře z čeledi dřišťálovitých (Berberidaceae) je **mahónie cesmínoлистá** (*Mahonia aquifolium*). Má lesklé tuhé listy, modré ojínené bobule, které jsou jedlé, a lze z nich připravovat džemy nebo víno. Kromě bobulí je rostlina mírně jedovatá. Větve s listy se dávají do smutečních vazeb. Mahónie je původní v pacifické části Severní Ameriky od Britské Kolumbie po Oregon. Vzhledem k častému pěstování uniká ze zahrad a parků a stává se součástí lesů a křovin. Omrzá sice při tuhých zimách, ale dobře obráží.

Škumpa orobincová (*Rhus hirta* – obr. 8/7) je opadavý, zvláště na podzim velmi dekorativní keř nebo stromek z čeledi ledviníkovitých (Anacardiaceae), s velkými, chlupatými lichozpeřenými listy, které se vybarvují do žluta nebo červena. Problém je, že velmi ochotně odnožuje z kořenových výmladků a dokáže zarůst celou zahradu. Kvete žlutozeleně a pak vytváří vínově zbarvené palice chlupatých plodů. V latexu obsahuje silice a pryskyřice a potřísnění tímto latexem vyvolává dermatitidy, alergie, vyrážky a puchýře. Původní areál sahá do východní části Severní Ameriky od Quebecu po Ontario, na jih do Georgie, Indiany a Iowy. Na území České republiky byla zanesena roku 1835 do Královské obory v Praze. Dnes je hojně pěstována v parcích i na zahradách a vyskytuje se i na přirozených stanovištích.

Dub červený (*Quercus rubra* – obr. 8/8) je dekorativní opadavý strom z čeledi bukovitých (Fagaceae) dosahující vysokého vzrůstu, s velkými laločnatými listy. Listy dubu červeného se na podzim zbarvují do tmavočervená, a proto je tento druh velmi oblíbený u zahradních architektů. Vysazuje se nejen do parků a zahrad, ale i do lesů, kde ochotně zmlazuje a nezřídka lze pozorovat podrost lesa tvořený především nálety tohoto druhu. Původní areál rozšíření dubu červeného leží ve východní části Severní Ameriky od Nového Skotska, Minessoty a Kansasu na jih po Texas a Floridu. V ČR se pěstuje od roku 1799 (Hejtný et Slavík 1990), je odolný vůči mrazu a exhalacím. Nebezpečný je zvláště pro borové porosty na píscích.

Další invazní dřevinou je **javor jasanolistý** (*Acer negundo*), opadavý dvoudomý strom s lichozpeřenými listy z čeledi javorovitých (Aceraceae), opět původem ze Sever-

ní Ameriky. Bývá často vysazován do parků, podél cest nebo do stromořadí. Velmi rychle zmlazuje a kolonizuje opuštěné plochy v sídlech i mimo ně a invaduje i do přirozených porostů. Potlačuje se kácením a pařezy se natírají kontaktním herbicidem (nejčastěji Roundap), čímž se tlumí pařezová výmladnost.

Teplomilným druhem v naší flóře je v úvodním textu písně zmíněný **pajasan žláznatý** (*Ailanthus altissima*). Je to vzrostlý dvoudomý opadavý strom s velkými zpeřenými listy porostlými žláznatými chlupy z čeledi simarubovitých (Simaroubaceae) původem z východní Asie. Je teplomilný, světlomilný, a proto preferuje města, která fungují jako tzv. tepelné ostrovy v krajině. Byl introdukován do parků počátkem 19. století a první doklady o zplanění jsou z roku 1874 (Pyšek et al. 2002). Dosud je nabízen zahradnickými firmami a hojně vysazován do parků, podél cest či do stromořadí. Velmi agresivně se šíří pomocí kořenových a pařezových výmladků. Celá rostlina je přitom mírně jedovatá.

Posledním zmíněnou invazní dřevinou je **trnovník akát** (*Robinia pseudacacia*). Jedná se o jedovatý opadavý strom s trnitými větvemi a složenými listy z čeledi bobovitých (Fabaceae) původem ze Severní Ameriky. V České republice je pěstován již od roku 1710 (Rejmánek & Richardson 1996). Zpočátku byl osazován na strmé železniční násypy pro jejich zpevnění. Později se vysazoval i do lesních porostů, do sídel, ale i podél cest jako větrolam. Je odolný vůči mrazu, zasolení a exhalacím. Ochotně zmlazuje a hustý zmlazený porost se stává téměř neprostupným, protože je porostlý trny. Podrost akátin, které se vysazovaly hlavně v teplejších polohách, na místa původních habřin a dubohabřin, je velmi chudý, což je způsobeno tím, že akáty vylučují kořeny alelopatické látky, jež inhibují klíčení. Akát se dříve používal v léčitelství a je ceněn jako medonosná rostlina. Velmi tvrdé dřevo se využívá také v řezbářství a nábytkářství.

Invazní (nepůvodní) druhy živočichů

V české fauně je evidováno minimálně 380 nepůvodních druhů živočichů. Řada z nich byla introdukována v dávných dobách nebo nedávné minulosti člověkem a tyto druhy jsou dnes plně synantropní nebo se etablovaly v životaschopné populaci, žijící ve volné přírodě. Výskyt některých byl naopak pouze epizodický. Invazní charakter však naplňují jen některé z těchto nepůvodních živočichů. V následující kapitole bude stručně popsána situace invazních druhů v jednotlivých taxonech zoologického systému.

Kmen **žahavci** je u nás reprezentován jen šesti druhy, z toho pouze **medúzka sladkovodní** (*Craspedacusta sowerbii*) patří mezi nepůvodní a invazní druhy. Pochází z Číny, dnes je však považována za kosmopolitní. Jedná se o nezaměnitelného žahavce, neboť jako jediný ze žahavců

u nás žijící vytváří medúzová stádia. V ČR se vyskytuje ve Vltavě a v řadě nádrží (Petrušek 2006a). Různá vývojová stádia medúzky se šíří především prostřednictvím člověka nebo vodních živočichů, případně přenosem polypů s vodními rostlinami a vzhledem k tomuto způsobu šíření lze přepokládat invazi druhu na další lokality. Všechny v tuzemsku etablované populace jsou závislé na nepohlavním rozmnožování jejich zakladatelů. Přestože při extrémním přemnožení může docházet k nežádoucím interakcím medúzky s jinými vodními organismy (např. nadměrná predace zooplanktonu a v tomto důsledku porušení koloběhu živin v planktonním společenstvu nebo přímo konkurence s planktonožravými rybami a predace rybiho plůdku) ve volné přírodě obvykle k těmto situacím nedochází.

V současné době evidujeme v České republice dva invazní druhy ploštěnců. Jedná se o **ploštěnku americkou** (*Dugesia tigrina*), která nepředstavuje pro naše vodní ekosystémy žádné riziko (Opravilová 2005) a nebezpečnou **motolici velkou** (*Fascioloides magna*). Ta byla k nám zavlečena společně se svými hostiteli jelencem běloocasým a jelenem wapiti z Ameriky v 19. století a postupně se rozšířila hlavně ve středních a jižních Čechách mezi další druhy jelenovitých savců. Především u jelena a daňka tato motolice živící se krví způsobuje rozsáhlá poškození orgánů končící často smrtí parazitovaného jedince (Kasny et al. 2012).

Vířníci jsou u nás zastoupeni pouze třemi nepůvodními druhy (Příkryl a Petrušek, 2006), několik invazních **hlístů** nejlépe reprezentuje **krevnatka úhoří** (*Anguillicola crassus*). Tento parazit úhoře říční (*Anguilla anguilla*) se přisává na vnitřní stranu plovacího měchýře, kde sají hostiteli krev. Na naše území se rozšířil dovozem úhořího monté (larvy úhořů) a spontánními migracemi úhořů. Původním hostitelem krevnatky je úhoř japonský (*A. japonica*), který byl dovážen do Evropy. Touto cestou došlo k transferu parazita na nového hostitele. Vzhledem k tomuto nově vytvořenému hostitelsko-parazitickému systému dochází při určitých podmínkách k často hromadným úhynům úhořů (Kolářová & Randák, 2001).

Česká fauna **kroužkovců** je kromě několika druhů mediteránních žízal, přežívajících ve sklenicích nebo exotických žízal v kořenových balech prodávaných rostlin, prostá invazních druhů.

Tuzemská fauna **měkkýšů** však zahrnuje četnou řadu nepůvodních organismů. Mezi plže náleží asi 20 takových druhů (Horsák et al. 2010), ale invazní charakter má jen výskyt **plzáka španělského** (*Arion lusitanicus*), kterého lze od našeho plzáka lesního (*A. rufus*) jen obtížně odlišit. Plzák španělský se k nám dostal s opakovanými importy západoevropských rostlin a za posledních 20 let se spontánně rozšířil na většinu území naší republiky. Vyskytuje se především na sekundárních biotopech, na zahrádkách,

parcích, rumišťích, ale i na přirozených lokalitách v nivách řek. V teplém a vlhkém počasí se lokálně přemnožuje, protože v naší fauně chybí přirození predátoři a parazité, a pak převážně na zahrádkách způsobuje holožiry zeleniny nebo okrasných rostlin.

Invazní mlže reprezentuje **slávička mnohotvárná** (*Dreissena polymorpha* – obr. 8/9), která se k nám dostala pravděpodobně s lodní dopravou, přestože její recentní nálezy v povodí Moravy mohou svědčit o přirozeném šíření (Beran 2002). Slávička žije v řekách a izolovaných nádržích, kde se mnohdy přemnožuje a porůstá ponořené větve, lastury jiných mlžů a ostatní předměty ve vodě. Konkuruje tak našim původním mlžům, omezuje jejich pohyb a zasahuje do koloběhu prvků.

Podobně se chová nedávno rozšířená **korbikula asijská** (*Corbicula fluminea*), která může dosáhnout početnosti až několik tisíc jedinců na jeden metr čtvereční (Beran 2013). Konkurentem našich velkých mlžů je také velká **škeble asijská** (*Sinanodonta woodiana* – obr. 8/10) nacházející se v současné době na mnoha rybníčních lokalitách hlavně na Moravě a v jižních Čechách. Do České republiky se dostala teprve nedávno (Beran 1997) s násadami amura a tolstolobiků, hostiteli jejích glochidií.

Členovci jako nejpočetnější kmen živočichů zahrnuje u nás řadu nepůvodních a invazních druhů. Z nepočtených nepůvodních **pavoukovců** je nutné zmínit pravděpodobně již zaniklou populaci **štíra** (*Euscorpis tergestinus*) na břehu Slapské přehrady (Kovařík & Fet 2003), ale především nebezpečného invazního roztoče **kleštíka zhoubného** (*Varroa destructor*). Tento drobný roztoč je původně rozšířen na Dálném východě, kde parazituje na včele indické (*Apis cerana*). Opakovanými importy včely medonosné (*A. mellifera*) do oblasti a jejich převozem došlo k zavlečení kleštíka do celého světa. Kleštík způsobuje tzv. varroázu, smrtelné onemocnění včelího plodu i dospělců. Nemoc se přenáší trubci, roji a při loupeživých výpadech včel. Vysoká úmrtnost včely medonosné svědčí opět o mladém evolučním vztahu typu parazit – hostitel (viz též úhoř říční a krevnatka úhoří).

Korýši zahrnují v naší fauně minimálně 11 nepůvodních druhů (Petrušek 2006b). Pozornost si zaslouží **blešivec velkohrbý** (*Dikerogammarus villosus*). Tento pontokaspický druh se lodní dopravou rozšířil do řady evropských řek včetně Labe a jeho areál se značně rozšiřuje (Petrušek 2006c). V nové oblasti způsobuje zásadní změny makrozoobentosu, protože se jedná o mimořádně agresivní a velký druh, který ostatním nejen konkuruje, ale také je požívá. Mezi korýše rovněž patří raci, kteří se v České republice vyskytují v pěti druzích. Pouze rak říční (*Astacus astacus*) a rak kamenáč (*Austropotamobius torrentium*) jsou původní, ostatní druhy byly v minulosti introdukovány.

Rak bahenní (*Astacus leptodactylus*) je zřejmě komplex pontokaspických druhů s těžištěm výskytu ve východní Evropě a na Blízkém východě (Holdich et al. 2009). Druh se však nyní neobjevuje ve velké části Evropy kromě Pyrenejského poloostrova a Skandinávie. Nová evropská území osídlil přirozeným šířením povodními řek a kanálů (Harioglu 2008) a za přirozený je pak z těchto důvodů považován jeho výskyt v Bělorusku (kde je hojně komerčně chován), Bosně a Hercegovině, Bulharsku, Chorvatsku, Maďarsku, Moldávii, Srbsku, Řecku a Slovensku (Souty-Grosset et al. 2006), východním Rakousku (Pöckl & Pekny 2002) a v Polsku při hranici s Ukrajinou a Běloruskem (Holdich et al. 2002). Rak bahenní byl ale také díky mylné představě o jeho odolnosti vůči račímu moru na konci 19. století hojně introdukovan jako náhrada za zdecimované populace raka říčního. Tímto způsobem byl vysazen do západního Polska, Itálie, Německa, Anglie, Litvy, Lotyšska a pravděpodobně i Česka a Slovenska (Skurdal & Taugbøl 2002). Rak bahenní je konkurentem našich původních druhů a při sympatrickém výskytu je vzhledem ke své velikosti, širší ekologické valenci a reprodukčním schopnostem může z lokality potenciálně vytlačovat.

Nicméně problémy spojené s invazí následujících druhů raků jsou pro naše mnohem zásadnější. **Rak pruhovaný** (*Orconectes limosus* – obr. 8/12) pochází ze severovýchodní části USA (Souty-Grosset 2006) a do Evropy byl poprvé introdukovan v roce 1890. Nyní se vyskytuje ve 20 státech západní, střední a východní Evropy (a na Korsice) a rozšiřuje se dále (Holdich et al. 2009). Jeho schopnost se šířit je podmíněná nízkou senzitivitou k lidským zásahům do vodních biotopů a nepatrným nárokům na kvalitu vody, takže může osídlit i eutrofizované rybníky, znečištěné kanály nebo bahňaté vody (Puky & Schád 2006, Svobodová et al. 2008, Svobodová et al. 2012). Do České republiky se dostal po Labi v 80. letech 20. století (Hajer 1989) a v současné době obývá desítky lokalit vázaných na Labe, Vltavu a jejich přítoky, ale i řadu vodotečí a stojatých vod, do kterých byl vysazen zejména rybáři (Petrušek et al. 2006).

Rak signální (*Pacifastacus leniusculus* – obr. 8/11) se vyskytuje v severovýchodní části USA a jižní Kanadě, kde obývá širokou škálu vodních biotopů od malých toků až po jezera a brakické vody (Souty-Grosset 2006). Do Evropy byl poprvé přivezen v roce 1959 do Švédska, kde měl nahradit zdecimované populace raka říčního, neboť byl považován za ekologicky příbuzný druh (Souty-Grosset 2006). Do České republiky byl vysazen již na počátku 80. let ze Švédska (Polícar & Kozák 2000) a dnes obývá několik lokalit na celém území ČR (Kozubíková et al. 2008). Oba tyto druhy raků jsou konkurenceschopnější než naše původní, protože, mají větší reprodukční potenciál,

jsou agresivnější, ale především přenáší původce onemocnění nazvaného „račí mor“, řasovku *Aphanomyces astaci*. Oba druhy jsou jako přenašeči račího moru zodpovědní za mnoho extinkcí původních raků u nás i v Evropě (Souty-Grosset et al. 2006, Kozubíková et al. 2008).

Zajímavá je invaze **kraba čínského** (*Eriocheir sinensis* – obr. 8/13), zavlečeného do Evropy lodní dopravou z oblasti jižní Číny (Robbins et al. 2006). V České republice se tento druh sporadicky objevuje od první poloviny 20. století, především v Labi a jeho přítocích. Přestože se v poslední době frekvence nálezů tohoto druhu opět zvyšuje, není jisté, zda se jedná o přirozeně migrující jedince nebo introdukce. Trvalé populace tohoto raka ale vzhledem k faktu, že se jedná o katadromní druh, pravděpodobně nemohou v ČR existovat.

Fauna **vzdušnicovců** zahrnuje minimálně 200 nepůvodních druhů. Situace v některých taxonech je nejasná nebo málo prozkoumaná (např. stonožky, mnohonožky, rybenky a další), ale tyto nepůvodní druhy nejsou invazní.

Jasná je situace mezi **šváby**. Z našeho území je doložen výskyt šesti nepůvodních druhů, z nichž tři se u nás pravidelně vyskytují a jsou vždy synantropní. Všechny tyto druhy, **šváb americký** (*Periplaneta americana*), **rus domáci** (*Blattella germanica*) a **šváb domácí** (*Blatta orientalis*) nemohou vzhledem ke svému tropickému nebo subtropickému původu ve volné přírodě přežít. Obývají nemocnice, pekárny, jídelny a sklady, kde se živí organickými látkami různého původu. Škodí tak na potravinách, knihách, znečišťují výkaly místa, kde žijí a mohou přenášet choroby.

Nepůvodní **kobylky** jsou zastoupeny zejména dvěma druhy nejčastěji chovaných cvrčků, **cvrčkem domácím** (*Acheta domestica*) a **cvrčkem dvouskvrnným** (*Gryllus bimaculatus*). Ve volné přírodě sice nepřežívají, ale mohou vytvářet trvalé populace hlavně v průmyslových závodech, kde nejsou pronásledováni pro své intenzivní zvukové projevy.

Fauna **ploštic** zahrnuje minimálně 20 nepůvodních druhů. Vesměs se jedná o drobné ploštice žijící na nepůvodních rostlinách, se kterými byly na naše území zavlečeny. Jejich výskyt nemá většinou invazní charakter a tyto druhy neovlivňují naši původní faunu. V ČR dále žije asi šest až osm nepůvodních druhů **kříšů** (Malenovský & Laueterer, 2006). Jedná se o polyfágní nebo monofágní druhy sající mizu na rostlinách. Při přemnožení mohou způsobovat lokální škody na plodinách, neboť zalepují průduchy medovicí. Většina z nich však není schopna realizovat v našich podmínkách celý životní cyklus.

Dále v tuzemské fauně evidujeme více než 40 nepůvodních druhů **mšic** a **mer** (Malenovský & Laueterer, 2006) a stejně jako u kříšů se jedná o oligofágní a monofágní druhy, ne-

představující pro jimi obývané ekosystémy žádné nebezpečí. Výjimkou je ale jeden z nejnebezpečnějších škůdců jableň, mšice **vlnatka krvavá** (*Eriosoma lanigerum*). Tento původem severoamerický druh byl na území Evropy zavlečen již na přelomu 18. a 19. století. Vytváří u nás partenogenetické trvalé etablované populace, které se v podobě velkých kolonií usazují na zastíněných větvích jableň, na nichž sají. Touto činností dochází k tvorbě nádorů s porušenou tvorbou kůry, které jsou vstupní branou druhotných infekcí.

Také ve fauně **motýlů** České republiky nalezneme nepůvodní druhy. Jedná se o více než 30 druhů převážně z čeledi molovití (*Tineidae*), vzpřímenkovití (*Gracilariidae*) a zavíječovití (*Pyrallidae*). Do ČR se rozšířili většinou jako kointrodukce dovezených rostlin nebo potravin. Výskyt řady z nich má invazní charakter, ale často se jedná o monofágní druhy žijící na invazních druzích rostlin, které nemají na naše přirozené ekosystémy vliv jako například **vzpřímenka akátová** (*Parectopa robiniella*) nebo **klíněnka platanová** (*Phyllonorycter platani*). Za zmínku stojí invazní **zavíječ moučný** (*Ephestia kuehniella*), drobný šedý synantropní motýl, jehož larvy napadají všechny potravinové komodity od mouky, přes instantní polévky, až po čokoládu.

Řád **dvoukřídlí** zahrnuje 28 nepůvodních druhů (Máca 2006), podobně jako v případě motýlů nebo kříšů, buď eusynantropní (např. octomilky) nebo druhy vázané na introdukované byliny a dřeviny (např. některé bejlomorky).

Obdobná situace je též u nepůvodních **brouků**, kterých je v naší fauně přes 45 druhů, převážně z čeledi lesknáčkovití (*Nitidulidae*), zrnokazovití (*Bruchidae*), lesákovití (*Silvanidae*), kožojedovití (*Dermestidae*) a potěmnikovití (*Tenebrionidae*). Většina z nich nemá na tuzemská společenstva negativní vliv, protože obsadila volné ekologické niky a nekonkuruje našim druhům (např. široce rozšířený **lesknáček** *Glischrochilus quadrisignatus*) nebo není schopna reprodukce ve volné přírodě. Na tomto místě je ovšem nutné zmínit jednu z nejvýznamnějších invazí, tedy šíření **mandelinky bramborové** (*Leptinotarsa decemlineata*). Tento severoamerický druh žil původně ve své domovině na planě rostoucích lilcích, teprve druhotně se adaptoval na lilek brambor (*Solanum tuberosum*). Invaze mandelinky do Evropy začala v polovině 20. století v západní Evropě. Díky svým migračním schopnostem se rozšířila po celé Euroasii. Přestože vliv mandelinky bramborové na přirozená společenstva je mizivý (i když může žít na planě rostoucích původních lilcích). V našich podmínkách totiž žije na nepůvodním druhu, tím je ale dán její negativní (historický) hospodářský význam. Prudká je invaze **sluněčka východního** *Harmonia axyridis*, zaznamenaná v posledních deseti letech ve světě i v Evropě (Sloggett 2012). Tento druh je

svou velikostí a žravostí předurčen k nasazení do biologického boje proti mšicím. Bohužel se však na podzim, po vymizení své přirozené potravy, živí některými kulturními rostlinami, např. vinnou révou, kterou navíc znečišťuje svými hořkými výměšky. Také se masivně stahuje k zimování do lidských obydlí a jeho přítomnost často způsobuje alergie (dále viz Nepřátelé naší zahrady).

Fauna **obratlovců** zahrnuje četné množství zavlečených, ale také záměrně introdukovaných druhů. Šanda (Šanda 2006) uvádí až 52 nepůvodních druhů ryb, z toho devět přenesených (tj. sice původních na našem území, ale transportovaných na jiná místa, např. do jiných povodí apod.). Další prameny zmiňují 49, resp. 41 nepůvodních druhů ryb (Musil et al. 2010, Lusk et al. 2010). Nejnebezpečnější jsou ty, které byly introdukovány nezáměrně, většinou jako kointrodukce s násadami jiných záměrně vysazovaných druhů. Jako například **slunečnice pestrá** (*Lepomis gibbosus* – obr. 8/14 – vysazovaná i záměrně) nebo **koljuška třístná** (*Gasterosteus aculeatus*).

Jen některé nové druhy ryb se v naší fauně rozšířily spontánně díky své mobilitě. Jedná se např. o **hlaváče** *Neogobius melanostomus*, který byl v ČR poprvé zaznamenán v roce 2008 v řece Moravě (Lusk et al., 2008). Dlouhodobě etablované populace, naplňující zcela charakter invazního druhu, má především karas stříbřitý (*Carassius gibelio*) a **střevlička východní** (*Pseudorasbora parva* – obr. 8/15).

Karas stříbřitý je nejrozšířenějším druhem z komplexu tří morfologicky velmi podobných druhů (*C. auratus*, *C. gibelio* a *C. langsdorfi*). Dostal se do ČR spontánně přes povodí Moravy. Tehdejší populace byly tvořené jen gynogeneticky se rozmnožujícími samicemi. Samci a sexuální rozmnožování se poprvé objevili v devadesátých letech minulého století (Lusk et al. 2010). V současné době se, převážně díky transferům rybářů, rozšířil do prakticky všech typů vod, především nížinného charakteru, kde vzhledem ke své reprodukci a růstové rychlosti konkuruje potravně a prostorově ostatním kaprovitým rybám. Hlavně je schopen obsazovat podobné niky jako karas obecný (*C. carassius*), uvedený v Červené knize ohrožených druhů, kterého tak přímo ohrožuje.

Střevlička východní je východoasijský druh, který se začal šířit do Evropy v sedmdesátých letech 20. století. Do České republiky se dostala s importy asijských introdukovaných druhů (amur, tolstolobik) v osmdesátých letech. Díky svým reprodukčním schopnostem a široké ekologické nuce obsadila prakticky všechny typy vod, i když se jí daří především v nížinných tocích a rybnících, kde např. vytlačil (podle některých názorů nahradil) v té době již mizející slunkou obecnou (*Leucaspius delineatus*).

V současnosti začíná na intenzitě nabývat negativní vliv

sumečků rodu *Ameiurus*, záměrně vysazovaných některými rybářskými organizacemi. Tito nespecifičtí, velmi žraví predátoři predují ve vodách vše, co jsou schopni pozřít. Velmi kritické je hlavně jejich působení v inundačních tůních v blízkosti Lužnice, kde likvidují celé populace zvláště chráněných druhů ryb, např. piskoře pruhovaného (*Misgurnus fossilis*) nebo sekavce dunajského (*Cobitis elongatoides*) či obojživelníků.

V ČR není evidován výskyt nepůvodního druhu obojživelníka, ale několika nepůvodních druhů plazů. Invazní charakter do jisté míry naplňuje **želva nádherná** (*Euremys scripta*), která však u nás nemá dlouhodobě etablované populace, protože se zde prozatím prokazatelně nerozmnožuje a přežívá jen díky své dlouhověkosti a odolnosti. Želvy konkurují potravně a prostorově jiným vodním predátorům. Jejich negativní význam není ale zatím nijak zásadní.

Fauna **ptáků** v České republice zahrnuje sice přes 20 nepůvodních druhů, ale nemají invazní charakter. Dále je u nás evidováno více než 30 nepůvodních druhů savců z toho patnáct etablovaných. Řada savců je historicky introdukovaných, především se jedná o hospodářsky využívaná zvířata (tur domácí, kuň, osel, koza, ovce) nebo společníky člověka (pes domácí a kočka domácí). K nám byli zavlečeni ještě před slovanským středověkem. Současné introdukce savců se týkají převážně lovné zvěře (daněk evropský, muflon, jelenec běloocasý), kožešinové zvěře nebo domácího zvířectva (dále viz kapitola "Maso z přírody"). Skutečně invazní charakter má v ČR výskyt především následujících druhů savců: myš domácí (*Mus musculus*), potkan (*Rattus norvegicus*), ondatra pižmová (*Urdatra zibethicus*), norek americký (*Mustela vison*), psík mývalovitý (*Nyctereutes procyonoides*) a jelen sika (*Cervus nippon*).

Myš domácí původně obývala stepní a polopouštní biotopy v palearktické zoogeografické oblasti. Postupně se přizpůsobila a dnes žije v soužití s člověkem na celém území Evropy, potažmo ČR. V teplejších oblastech je hemisynantropní, v chladnějších a v zimním období eusynantropní. Myš má negativní vliv na naše hospodářství, neboť konkuruje potravně člověku, představuje výrazné epidemiologické riziko, protože přenáší řadu infekčních onemocnění. Též výrazně vstoupila do biocenóz, kde soupeří s původními hlodavci, ale na druhou stranu se stala zásadní složkou potravy řady druhů ptáků a savců.

Invaze **potkana** je dostatečně známa a zdokumentována. Tento dnes již téměř kosmopolitní druh s velmi širokou ekologickou valencí znamená také u nás výrazné riziko spojené s likvidací a znečišťováním zásob potravin a přenosem často smrtelných nemocí.

Norek americký představuje jednu z nejzajímavějších savčích invazí. Norek vytváří v přírodě etablované popula-

ce, jejichž zakladateli byli jedinci uniklí nebo vypuštění z kožešinových farem v 90. letech minulého století. Norek se začal šířit rychlostí srovnatelnou s rychlostí invaze ondatry pižmové a po několika letech obsadil většinu našeho území. Jedná se o druh velmi agresivní, žijící v menší či větší vzdálenosti od vody. Loví ryby, obojživelníky, raky, hlodavce, zvláště chráněné druhy nevyjímaje. Jeho přítomnost brání případným reintrodukcím vymizelého norka evropského. V poslední době se zdá, že v kompetici s původní vydrou říční (*Lutra lutra*) je v některých typech biotopů norek na ústupu. Zvyšující se početní stavy vydry norka vytlačují do terestrického prostředí a snižují jeho počty (McDonald et al. 2007).

Invaze **ondatry pižmové** v Evropě je zajímavá proto, že na jejím počátku stála úmyslná introdukce hrabětem Colloredo-Mansfeldem na jeho panství na Dobříši v roce 1905 přímo z Ameriky. Během několika mála let ondatra osídlila celou ČR a okolní Evropu. Další rozšíření tohoto druhu bylo urychleno zakládáním kožešinových farem a následnými úniky chovaných zvířat do volné přírody. Ondatra konkuruje hryzci vodnímu, sama je predována jen omezeným počtem druhů (např. vydrou). Uvádí se škody na rybnících způsobené ondatrou v době její populační exploze, případně škody způsobené lovením ryb a raků. Nyní je však ondatra druh nehojný a plně začleněný do vodních ekosystémů, kde částečně nahrazuje chybějícího bobra.

Jiná šelma, **psík mývalovitý** (obr. 8/16), pochází z východní Asie. Tento druh byl v Evropě poprvé vysazen do Ruska a posléze do Polska. Výskyt v ČR je hlášen již od 50. let minulého století a od devadesátých let obsadil prakticky celé území naší republiky (Anděra 2006). Psík konkuruje našim původním druhům, především lišce a jezevci, ale vzhledem k nesespecializované potravní nuce jeho negativní význam pro původní biocenózy není zásadní.

Jelen sika pochází z východní a jihovýchodní Asie a v Evropě začal být vysazován na konci 19. století do našich obor, odkud unikal a postupně se etabloval ve dvě velké izolované početné populace v západních Čechách a na jižní Moravě. Tento druh je velmi nenáročný a rychle se přizpůsobil klasickému mysliveckému obhospodařování. Způsobuje velké škody, ale největším problémem tohoto druhu je spontánní křížení s autochtonním jelenem evropským (*Cervus elephas*), přičemž vzniklí kříženci jsou nadále plodní.

Ostatní invazní organismy

Invazní druhy jsou známy i mezi dalšími taxony. Zvláště nápadná, a v poslední době rychle se šířící, je invazní houba **květnatec Archerův** (*Clathrus archeri*), pocházející z Austrálie, Tasmánie a Nového Zélandu. Do Evropy byl pravděpodobně zavlečen s ovčí vlnou a bavlnou během

první světové války. Z mladých bílých, nenápadných a v půdě částečně zanořených plodnic, se vyvine čtyři až sedm nápadných červených ramen. Plodnice intenzivně zapáchá.

Stejně tak jsou na území České republiky zaznamenány invazní druhy mechů, např. **rovnozub čárkovitý** (*Orthodontium lineare*) a **lišejníků** (*Anisomeridium polypori*).

Vliv invazních druhů na biodiverzitu, hospodářství a zdraví člověka

Invazní druhy, vstupující do přirozených ekosystémů ve svém sekundárním areálu, působí řadu problémů. Typicky se stávají potravními a prostorovými konkurenty domácích druhů. Například invazní veverka šedá (*Sciurus carolinensis*) využívá stejné niky jako veverka obecná (*Sciurus vulgaris*) v Itálii a Velké Británii. Dalším případem konkurence o potravu je slávička mnohotvárná nebo korbikula asijská. Tyto druhy výrazně zasahují do koloběhu prvků v prostředí, a tím znesnadňují získání živin pro původní druhy. Jejich činnost může vést až ke změnám v kvalitě vody a dále k posunu ve složení společenstev řas a sinic.

O stejné mikrohabitaty jako původní druhy usilují vedle již zmíněných příkladů také invazní vodní druhy, jako např. blešivec velkohlavý (Petrušek 2006c) nebo karas stříbřitý a střeplička východní.

Někdy dochází rovněž k hybridizaci mezi invazními a původními druhy živočichů i rostlin, jako v případě jelen siky a jelena lesního nebo mezi vrbovkami (*Epilobium* sp.).

Výsledkem šíření invazních druhů jsou pak změny druhového složení ekosystémů. Pokud se vydáme na dovolenou na pobřeží Středozemního moře, téměř všude potkáme velké porosty kosmatcovníku jedlého (*Carpobrotus edulis*), který odsud prakticky vytlačil původní druhy. V České republice se takto agresivně chová křídlatka japonská (*Reynoutria japonica*) nebo netýkavka žláznatá (*Impatiens glandulifera*), které vytlačují domácí druhy z břehových porostů řek. Dochází tak nejen ke změnám složení, ale i funkce ekosystémů.

Invaze řady druhů představuje mnohdy velké škody v zemědělství, lesnictví a rybářství. Paradoxně jsou tyto invaze často důsledkem introdukce jiného, hospodářsky využívaného druhu.

Plevele, jako např. turan kanadský (*Conyza canadensis*), představují značnou ekonomickou zátěž kvůli nutnosti likvidace porostů. To se týká i živočišných škůdců, jako třeba mandelinky bramborové, plzaka španělského nebo jelena siky. Zavlečení parazitů (často jako důsledek koinrodukce) přímo usmrcují původní druhy naší fauny, jako např. motolice velká způsobující (jak již bylo uvedeno) při

větších parazitacích hromadné úhyny srnčí, dančí a jelení zvěře. Tento velký druh motolice zapříčiňuje masivní krvácení způsobené poškozením cév, jater nebo dokonce poškození míchy v případě, že se dostane do páteřního kanálu (Erhardová-Kotrlá & Blažek, 1970). Podobným případem je také anguillikóza úhořů, způsobená krevnatkou úhoří, která má na svědomí hromadné úhyny při vyšších teplotách a početnostech úhoře (Kolářová & Randák 2001). Extrémním příkladem je parazitace včel invazním kleštíkem zhoubným, který většinou zlikviduje všechny napadené včely. Nebo račí mor přenášený invazními druhy raků, který zabíjí celé původní račí populace.

Také synantropní nepůvodní druhy, jako jsou šváb americký, šváb obecný, šváb australský a rus domácí (Kočárek et al. 1999) nebo cvrček domácí, cvrček dvouskvrtný, zavíječ moučný apod., způsobují škody především na zásobách potravin. Některé druhy, pokud se vyskytují ve skladištích nebo sýpkách, mohou zapříčinit i významné hospodářské škody, např. brouci **pilous černý** (*Sitophilus granarius*) nebo **pilous rýžový** (*Sitophilus oryzae*).

V neposlední řadě šíření invazních druhů může ohrožovat i zdraví člověka, ať již k tomuto příkladu uvedeme fytofotodermatitidy způsobované kontaktem kůže člověka se šřávou bolševníku velkolepého, pylové alergie nebo šíření leptospirózy potkany.

Prevence dopadu invazních druhů na životní prostředí, potlačování invazních druhů

Počet invazních druhů, představujících potenciální nebezpečí pro zemědělství, lidské zdraví a ochranu přírody, v posledních letech dramaticky vzrostl. Nejúčinnější metodou, jak zabránit jejich vlivu na výše uvedené socioekonomické a ekologické aspekty, je bezesporu zabránit šíření invazních druhů, tzn. **preventivní opatření**. Z hlediska invazí je ale bezpředmětné řešit pouze území naší republiky. Prevenci je třeba aplikovat na základě jednotných postupů v rámci celé Evropy. Bohužel legislativně není problém invazních druhů komplexně řešen ani v rámci našeho státu. Problematika invazních druhů spadá u nás do kompetence Ministerstva životního prostředí a Ministerstva zemědělství. Řada legislativních norem těchto ministerstev je ale v příkrém rozporu. Situaci komplikují ještě územně samosprávné celky a jejich odbory životního prostředí a také správci toků.

Například likvidace porostů invazních rostlin je značně nejednotná. Ministerstvo zemědělství na svých pozemcích náležejících k Zemědělskému půdnímu fondu řeší problematiku invazních druhů prostřednictvím Zákona o rostlinolékařské péči. Mimo tyto pozemky však potlačování invaz-

ních rostlin probíhá poněkud živelně. Funguje v rámci domluvy s obcemi nebo se správci toků. Nezanedbatelný je v tomto případě i vliv občanských iniciativ.

Z pohledu ochrany přírody jsou nepochopitelná některá ustanovení rybářského zákona. Ten kupříkladu stanovuje, že druhy, které se vyskytující v našich vodách po více než dvě přirozené generace, jsou považovány za původní.

Jednou z účinných a levných preventivních metod je dodržování hygienických a manipulačních pravidel. Sem patří např. kontrola rybích násad, dezinfekce obuvi a náčiní před a po manipulaci (např. u raka a potenciálního přenosu račího moru).

Selže-li prevence, je nutné nasazení metod, které vedou k potlačení (a ideálně eliminaci) invazního druhu na určitém území.

Způsoby likvidace invazních druhů živočichů jsou velmi rozmanité, ale hlavně je nutné si uvědomit fakt, že úplná likvidace etablovaných populací je téměř nemožná (bere-me-li v potaz ekonomiku procesu). Prakticky jsou tedy zásahy spíše zaměřeny na eliminaci rizik, spojených s masovým výskytem invazních druhů, případně omezení jejich šíření a izolaci stávajících etablovaných populací. V praxi se pak nasazují např. insekticidní přípravky na hubení švábů a cvrčků v domácnostech, moluscidní preparáty na potlačení mezihostitelů motolice velké a hubení plzáka španělského či jedy na snižování početnosti potkanů.

Další z možností je přímá fyzická likvidace jedinců, např. odstřel norků nebo psů mývalovitých, ruční likvidace plzáka španělského, vytrhávání plevelných rostlin, zabíjení ulovených jedinců karase stříbrného nebo sumečka černého.

Na rozsáhlé porosty invazních druhů rostlin, jako je bolševník velkolepý nebo křídlatky, se používají herbicidy (např. Roundap), což může být do budoucna problematické. I v případě rostlin je tu možnost mechanického odstranění jedinců. Vzhledem k reprodukčním možnostem rostlin se však jedná o dlouhodobé a ekonomicky náročné řešení, vyžadující též mnoho lidských zdrojů.

Literatura

Anděra M. (2006): Savci. – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 405-472.

Anonymus Delivering Alien Invasive Species Inventories for Europe. – Dostupné z: <http://www.europe-aliens.org/>, citováno dne: 16.9.2013

Anonymus (2005): Invasive alien species. - Convention on Biological Diversity, Dostupné z: <http://www.biodiv.org/programmes/cross-cutting/alien/default.aspx>, citováno dne: 18.9.2013

Barrett S. C. H. & Kohn J. R. (1991): Genetic and evolutionary consequences of small population size in plants: implications for conser-

vation. – In: Genetics and Conservation of Rare Plants (Falk D. A. & Holsinger K. E. eds.), Oxford University Press, New York, 3-30.

Baruš V. & Prokeš M. (2006): Nematelminthes – Hlísti. – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 215.

Beran L. (1997): First record of *Sinanodonta woodiana* (Mollusca, Bivalvia) in the Czech Republic. – *Acta Soc. Zool. Bohem* 61: 1-2.

Beran L. (2002): Vodní měkkýši České republiky – rozšíření a jeho změny, stanoviště, šíření, ohrožení a ochrana, červený seznam. – In: Sborník přírodovědného klubu v Uh. Hradišti, Supplementum 10258.

Beran L. (2013): Současný stav invaze a neobvyklá lokalita korbikuly asijské. – *Živa* 1: 25.

Boersma P. D., Reichard S. H. & Van Buren A. N. (2006): Invasive species in the Pacific Northwest. – University of Washington Press, China, 285 pp.

Frankham R., Ballou J. D. & Briscoe D. A. (2002): Introduction to Conservation Genetics. – Cambridge University Press, Cambridge, 617 pp.

Grapputo A., Boman S., Lindström L., Lyytinen A. & Mappes J. (2005): The voyage of an invasive species across continents: genetic diversity of North American and European Colorado potato beetle populations. – *Molecular Ecology* 14: 4207-4219.

Hajer J. (1989): Americký druh raka v Labi. – *Živa* 3: 125.

Hejný S. & Slavík B. (1990): Květena České republiky 2. – Academia, Praha, 540 pp.

Holdich D. M., Reynolds J. D., Souty-Grosset C. & Sibley P. J. (2009): A review of the ever increasing threat to European crayfish from non-indigenous crayfish species. – *Knowledge and Management of Aquatic Ecosystems* 11: 394-395.

Horsák M. J. L., Beran L., Čejka T. & Dvořák L. (2010): Komentovaný seznam měkkýšů zjištěných ve volné přírodě České a Slovenské republiky. – *Malacologica Bohemoslovaca*, Suppl. 1: 1-37.

Jehlík V. (1998): Cizí expanzivní plevele České republiky. – Academia, Praha, 506 pp.

Juříčková L. (2006): *Arion Lusitanicus*. – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 207-211.

Kasny M., Beran L., Siegelova, V., Siegel, T., Leontovyč, R., Berankova, K., Pankrac, J., Kostatova, M., Horák, P. (2012): Geographical distribution of the giant liver fluke (*Fascioloides magna*) in the Czech Republic and potential risk of its further spread. – *Veterinarni Medicina* 57 2012: 101-109.

Kočárek P., Holuša J. & Vidlička L. (1999): Check-list of Blattaria, Mantodea, Orthoptera and Dermaptera of the Czech and Slovak Republics. – *Articulata* 14: 177-184.

Kolářová J. & Randák T. (2001): Anguillikóza úhořů v UN Orlík. – In: Ochrana zdraví ryb (Kolářová J. ed.), VÚRH, Vodňany, 43-47.

Kolbe J. J., Glor R. E., Rodríguez Schettino L., Chamizo Lara A. R., Larson A. & Losos J. (2004): Genetic variation increases during biological invasion by a Cuban lizard. – *Nature* 9: 177-181.

Kovařík F. & Fet V. (2003): Scorpion *Euscorpius* (*Euscorpius*) *tergestinus* (*Scorpiones: Euscorpiidae*) in central Bohemia. – *Acta Societatis Zoologicae Bohemicae* 67: 189-192.

Kozubíková E., Petrusek A., Ďuriš Z., Martin M. P., Diéguez-Uribeondo J. & Oidtmann B. (2008): The old menace is back: Recent crayfish plague outbreaks in the Czech Republic. – *Aquaculture* 274: 208-217.

- Lee C. E. (2002): Evolutionary genetics of invasive species. – *Trends in Ecology & Evolution* 17: 386-391.
- Lusk S., Lusková V. & Hanel L. (2010): Alien fish species in the Czech Republic and their impact on the native fish fauna. – *Folia Zoologica* 59: 57-72.
- Lusk S., Vetešník L., Halačka K., Lusková V., Pekářík L. & Tomeček J. (2008): Round goby *Neogobius (Apollonia) melanostomus* recorded for the first time in the confluence area of the Morava and Dyje rivers, Czech Republic. – *Biodiverzita ichtyofauny ČR VII*: 114-118.
- Máca J. (2006): Diptera – Dvoukřídli. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 317-320.
- Malenovský I. & Lauterer P. (2006): Auchenorhyncha – Křísi. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 266-267.
- Mandák B., Pyšek P. & Bímová K. (2004): History of the invasion and distribution of *Reynoutria* taxa in the Czech Republic: a hybrid spreading faster than its parents. – *Preslia* 76: 15-64.
- McDonald R., O'Hara K. & Morrish D. J. (2007): Decline of invasive alien mink (*Mustela vison*) is concurrent with the recovery of native otters (*Lutra lutra*). – *Diversity and distribution* 13: 92-98.
- Milne Edwards H. (1853): (Crustacea: Brachyura: Varunidae) from the Caspian Sea region, Iran. – *Aquatic Invasions* 1: 32-34.
- Mlíkovský J. & Stýblo P. (2006): *Nepůvodní druhy fauny a flóry České republiky*. – ČSOP, Praha, 496 pp.
- Musil J., Jurajda P., Adámek Z., Horký P. & Slavík O. (2010): Non-native fish introductions in the Czech Republic – species inventory, facts and future perspectives. – *Journal of Applied Ichthyology* 26: 38-45.
- Oprailová V. (2005): K výskytu dvou druhů bezobratlých zavlečených do ČR: *Dugesia tigrina* (Tricladida) a *Pectinatella magnificata* (Bryozoa). – In: *Sborník Přírodovědeckého klubu v Brně* 39-50.
- Petrusek A. (2006): Blešivec velkohlavý. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 207-211.
- Petrusek A. (2006): Crustacea – Korýši. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 207-211.
- Petrusek A. (2006): Medúzka sladkovodní. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 200-201.
- Příkryl J. & Petrusek A. (2006): Rotifera – Vřítníci. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 205-206.
- Pyšek P. (1996): Synantropní vegetace. – *Vysoká škola báňská – Technická univerzita Ostrava, Ostrava*, 52-71 pp.
- Pyšek P., Sádlo J. & Mandák B. (2002): Catalogue of alien plants of the Czech Republic. – *Preslia* 74: 97-186.
- Rejmánek M. & Richardson D. (1996): What attributes make some plant species more invasive? – *Ecology* 77: 1655-1661.
- Robbins R. S., Sakari M., Baluchi S. N. & Clark P. F. (2006): The occurrence of *Eriocheir sinensis* H. Milne Edwards, 1853 (Crustacea: Brachyura: Varunidae) from the Caspian Sea region, Iran. – *Aquatic Invasions* 1: 32-34.
- Sakai A. K., Allendorf F. W., Holt J. S. (2001): The population biology of invasive species. – *Annual Review of Ecology and Systematics* 32: 305-332.
- Schluter D. (2000): *The Ecology of Adaptive Radiation*. – Oxford University Press, 10-11 pp.
- Sloggett J. J. (2012): *Harmonia axyridis* invasions: Deducing evolutionary causes and consequences. – *Entomological Science* 15: 261-273.
- Souty-Grosset C., Holdich D. M., Noël P. Y., Reynolds J. D. & Haffner P. (2006): *Atlas of Crayfish in Europe – Patrimoine Naturels 64*. – Muséum National d'Histoire Naturelle, Paris, 187 pp.
- Svobodová J., Douda K., Štambergová M., Píček J., Vlach P. & Fischer D. (2012): The relationship between water quality and indigenous and alien crayfish distribution in the Czech Republic: patterns and conservation implications. – *Aquatic Conservation: Marine and Freshwater Ecosystems* 22: 776-786.
- Svobodová J., Štambergová M., Vlach P., Píček J., Douda K. & Beránková M. (2008): The impact of the water quality on the crayfish population in the Czech Republic, comparison with legislation of the Czech Republic. – *Vodohospodářské technicko-ekonomické informace* 50: 1-5.
- Šanda R. (2006): Actinopterygii – Paprskoploutví. – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 368-398.
- Tsutsui N. D., Suarez A. V., Holway D. A. & Case T. J. (2000): Reduced genetic variation and the success of an invasive species. – *Proceedings of the National Academy of Sciences of the USA* 97: 5948-5953.
- Weber E. (2003): *Invasive plant species of the World a reference guide to environmental weeds*. – CABI Publishing, Zurich, 548 pp.
- Zákon č. 326/2004 Sb., o rostlinolékařské péči a o změně některých souvisejících zákonů, § 7. Zurich, 548 pp.

9 Introdukované druhy organismů

Jedním z nejvýznamnějších činitelů ovlivňujících v současnosti přírodu je bezesporu člověk. Mění zemský povrch, zasahuje do koloběhu prvků, znečišťuje své bezprostřední okolí i vzdálené dno oceánů. Jeho vliv na jednotlivé složky životního prostředí zpracovává samostatná kapitola. Tato část textu se bude zabývat fenoménem, který člověka provází odjakživa, a tím jsou **introdukce**.

Každá kolonizace nového území člověkem s sebou přinesla záměrné i nezáměrné zavlečení mnoha druhů organismů. K tomuto procesu docházelo v historii a dochází k němu i v současnosti. Je pravděpodobné, že na začátku každé introdukce stojí vždy dobrá vůle, ale dopad dovezené flóry a fauny je často nepředvídatelný a může mít na původní ekosystémy fatální vliv. Příkladů bychom našli mnoho a několik jich bude zmíněno v následujícím textu.

Kromě mnohdy pochybných důvodů zmíněných v následujícím odstavci je třeba introdukce posuzovat i v kontextu existujících legislativ. Příkladem budiž naše národní legislativa a střet nejen zájmů, ale také protichůdnost dvou základních legislativních norem (Pokorná 2011): zatímco zákon č. 114/1992 Sb., o ochraně přírody a krajiny, výslovně zakazuje vysazování nepůvodních druhů, jiné normy Ministerstva zemědělství ustanovení tohoto zákona flexibilně mění dle svých potřeb. Za zmínku stojí některá ustanovení zákona č. 99/2004 Sb., o rybářství, která definují pojem „nepůvodní druh“ takto: „Nepůvodní rybou a nepůvodním vodním organismem se rozumí geograficky nepůvodní nebo geneticky nevhodná anebo neprověřená populace ryb a vodních organismů, vyskytující se na území jednotlivého rybářského revíru v České republice méně než tři po sobě následující generační populace“.

Zavlékání organismů člověkem a motivace pro introdukce

První introdukce souvisí s pohybem a stěhováním lidských populací. Lidé s sebou vždy přinášeli druhy organismů, které využívali ve své domovině k obživě, zvířata, která jim pomáhala při zemědělských pracích nebo zvířata, s nimiž se těšili ve volných chvílích. Tak započalo zavlékání rostlinných a živočišných druhů na místa, kde se dříve nevyskytovaly.

Vlastní pojem **introdukce** neboli zavlečení popisuje situaci, kdy byl nějaký organismus přenesen člověkem z oblasti, kde je původní (tj. z tzv. primárního areálu) do oblasti, kde se před tím nevyskytoval (tj. do sekundárního areálu). Poté se takto přenesený taxon označuje jako **nepůvodní** (alochtonní, adventivní, introdukovaný).

První zásadní introdukce korespondují s obchodními cestami, po nichž proudily sůl, zlato a jantar. V polovině 19. století se s rozvojem průmyslu, techniky a dopravy urychlil přesun na větší vzdálenosti. Vrcholné období introdukcí nastalo ve druhé polovině 20. století, době, která díky rozvoji techniky a doposud nedostatečně vyvinutému smyslu pro odpovědnost za budoucnost přírody, umožňovala v oblasti introdukcí „velké“ věci. Naše území patřilo v té době vlivem studené války a později „železná opona“ k tzv. východnímu bloku a převládala **východní cesta** adventivů. Z introdukovaných nepůvodních druhů se v řadě případů rekrutovaly **druhy invazní** (viz kapitola Invazní druhy organismů).

Některé introdukované organismy preferují ve svém sekundárním areálu blízkou přítomnost člověka nebo dokonce nejsou schopni bez jeho přítomnosti vytvořit životaschopné, reprodukcující se populace, které se označují jako **etablované**. Takové organismy, společně s původními druhy žijícími v blízkosti člověka, se nazývají **synantropní**.

Základem další klasifikace synantropních druhů je doba zavlečení (srovnej s původním druhem, viz kapitola Invazní rostliny), dále stupeň naturalizace (zdomácnění), schopnost vytvářet etablované populace v přirozených stanovištích (tzv. **ferální** populace) nebo fakt, zda byl druh zavlečen (introdukován) úmyslně či nikoliv (Pyšek 1996, Holub 1967).

Záměrné introdukce rostlin

Úmyslně zavlečené rostliny se označují jako **hemerofyty**. Ty se podle motivace nebo způsobu, který vedl k introdukci, dále dělí na **ergasiofity**, **ergasiofygofyty** a **ergasiolipofyty**. **Ergasiofity** jsou druhy rostlin pěstované v sekundárním areálu v kultuře, tedy na polích nebo na zahradách, např. lilek brambor (*Solanum tuberosum*), rajče jedlé (*Lycopersicon esculentum*), pšenice setá (*Triticum aestivum*) a mnoho dalších druhů (pojednává o nich kapitola Kariériste mezi rostlinnými druhy). **Ergasiofygofyty** jsou druhy pěstované, které ale ve svém sekundárním areálu zplaňují a vstupují do přirozených stanovišť, např. orlíček obecný (*Aquilegia vulgaris*). Poslední skupinou hemerofytů jsou **ergasiolipofyty**, což jsou druhy pěstované v minulosti, např. tabák selský (*Nicotiana rustica*).

Úmyslně introdukované druhy rostlin byly na naše území zavlékány při individuální turistice, obvykle jako okrasné, pro zemědělskou produkci, jako potraviny, léčivé rostliny, technické, textilní suroviny, pro produkce oleje, lesnictví, produkci dřeva nebo jako energetické suroviny.

Druhy zavlekané jako okrasné

Jedním z obvyklých způsobů zavlékání okrasných rostlin je introdukce při **individuální turistice**. Nejoblíbenější destinací českých turistů je bezesporu pobřeží Středozevního moře, ať už v Chorvatsku, Itálii, Slovinsku, Kypru, Řecku či jiných zemích. Turisté jsou mnohdy ohromeni pro ně nevšední krásou mediteránní flóry, a tak si jako pěstitelský suvenýr přivážejí domů dřevnaté řízky různých keřů, které pěstují v létě venku a v zimě v interiérech nebo zimních zahradách. Mezi tyto rostliny patří především **oleandry** (*Nerium oleander*) z čeledi klejichovitých (*Apocynaceae*). Řízky různobarevných oleandrů pak po namočení do růstového stimulantu ochotně zakořeňují a dobře rostou. Přes léto bohatě kvetou a jsou ozdobou mnohých zahrad či balkonů. Další oblíbenou dekorativní dřevinou je **bugenvilea lysá** (*Bougainvillea glabra*) z čeledi nocenkovitých (*Nyctaginaceae*), která je původní v Brazílii, ale ve Středozeví je hojně pěstována. Pěstují se nejčastěji rostliny s fialovými obzvláště dekorativními listeny. Bugenvilea u nás netvoří plody a lze ji tedy množit pouze vegetativně. Téměř každý byt zdobí **ibišky** (*Hibiscus rosa-sinensis*) a v žádné české domácnosti jistě nechybí sušené listy **bobkového listu**, což je list z keřů nebo stromků **vavřínu vznešeného** (*Laurus nobilis*), který je v Mediteránu doma. Antické civilizace nosily na hlavě stočenou větvíčku vavřínu, která symbolizovala učenost, a i dnes v přímořských zemích studenti dostávají tento symbolický vavřínový věneček. Ostatně každý zná titul bakalář či laureát. Oba názvy mají svůj původ v bobuli vavřínu (*bacca lauri*). Přestože se používají většinou sušené listy, které se díky velkému množství silic přidávají do omáček, polévek a do slaných pokrmů, mnohdy je letorost vavřínu symbolickým suvenýrem z dovolené. U nás se pak pěstuje vavřín jako pokojová rostlina, kterou lze v létě mít i venku.

Pro mnohé jsou také zajímavé aromatické bylinky z čeledi hluchavkovitých (*Lamiaceae*) jako **rozmarýn lékařský** (*Rosmarinum officinale* – obr. 9/1), používaný již Řeky a Římany ve formě olejů či odvarů z listů a nati pro zjištění mysli, v Mediteránu pak jako koření na vařené brambory nebo na ryby. Po celém Středomoří se pěstuje **levandule lékařská** nebo **levandule klasnatá** (*Lavandula angustifolia*, *Lavandula spica*), původní pouze v západní části Středozeví, jejíž nať obsahuje silice, které mají uklidňující a hojivý účinek. Olej se používá na spáleniny nebo do kosmetických přípravků, nať s květy se vkládá do prádla proti molům anebo se používá jako koření do některých středomořských směsí. Pro úplnost lze uvést ještě **saturejku** (*Saturea hortensis*, *S. montana*), **majoránku** (*Majorana hortensis*) nebo **šalvěj lékařskou** (*Salvia officinalis*), jejíž listy a nať obsahují třísloviny a hořčiny a používá se jako koření na maso a ryby. Rovněž snižuje sekreci potu

a mléka a je účinným antiseptikem, pomáhá proti plísním a má stahující účinky. Všechny tyto druhy jsou zavlekané při individuální turistice i k nám.

Z bylin často končí v zavazadlech růžovofialově kvetoucí **kosmatcovník velkokvětý** (*Carpobrotus acinaciformis*) z čeledi kosmatcovitých (*Aizoaceae*) nebo **kosmatcovník jedlý** (*Carpobrotus edulis*) původní v jižní Africe, jehož plody se pojídaly jako „hotentotské fíky“, popř. pestře kvetoucí popínavé **pojívice** (*Ipomoea* sp.) z čeledi svlačcovitých (*Convolvulaceae*).

Z exotičtějších dovolených do Střední Ameriky se zvláště v minulosti dovážely tilandsie, vstavačovitě rostliny, kaktusy a sukulenty, pěstované převážně doma nebo ve sklenících. Dnes však tento dovoz již není možný. Také z letních dovolených v alpských zemích se často dovážely skalničky jako například lomikameny, sasanky, orlíčky a další druhy.

Motivací pro řadu introdukcí byla touha po okrasných dřevinách pro parkové a **zahradní úpravy**. Pro tyto účely bylo na naše území dovezeno množství keřů i stromů (viz kapitola Kariériste mezi rostlinnými druhy). Ale není možné v této souvislosti nezmínit např. **jírovec maďal** (*Aesculus histr. ocastanum*), vzrostlý opadavý strom z čeledi jírovcovitých (*Histr. ocastanaceae*), vysoký 25 – 30 m s dlaniť složenými listy. Lata květů jírovce je složená z jednotlivých vijanů, plodem je ostnitá dvoupouzdrá tobolka. Jírovec maďal pochází z mediteránní části Balkánského poloostrova a Malé Asie. První záznam o pěstování u nás je již z roku 1576 z Prahy (Svoboda 1981). I v současné době se vysazuje v parcích a lesích. Je světlomilný, odolný vůči mrazu a exhalacím. V minulosti byly květy a kůra jírovce využívány jako náhražka kůry chinovníku při malárii a úplavici a proti revmatu. Sbírají se semena, lidově zvaná kaštiny, která jsou používána zejména myslivci jako krmivo pro zvěř. Listy stromů parazituje malý motýl **klíněnka jírovcová** (*Cameraria ohridella*) původem také z Balkánu. Klade vajíčka do mezenchymu listů, který larvy vyžírají (tzv. minují). Klíněnka však nezpůsobuje jírovcům zásadní problémy – předčasné opad listů má jen estetický význam.

Naproti tomu skutečně jedlé kaštiny, které se u nás pečou v zimě v období Vánoc jako pochutina, jsou nažky v ostnitě čičce z jiného archeofytu, **kaštanovníku setého** (*Castanea sativa* – obr. 9/2) z čeledi bukovitých (*Fabaceae*). Syrové jedlé kaštiny byly využívány i jako léčivka proti průjmům. Ve své domovině, v Mediteránu, jsou využívány mnohem více. Vyrábí se z nich mouka, džem, ale i pivo. Jejich velkou nevýhodou je, že se jedná o dřeviny, které plodí až ve věku 15 – 20 let. Kaštanovník pěstovali a šířili již staří Římané. K nám se poprvé dostal někdy v 16. století, kdy se zakládaly kaštanky (dodnes např. v Nasavrkách v Železných Horách). Porosty kaštanovníků jsou dnes spíše vzpomínkou, protože původní kaštanky

zmizely působením parazitické houby *Phytophthora cambivora*. Dnes se obliba pěstování těchto stromů vrací jednak díky velmi dekorativnímu vzhledu a odolnosti vůči exhalacím, a také s návratem k zahradám s permakulturními prvky, ve kterých kaštanovník poskytuje potravu volně chované drůbeži.

Introdukce rostlin využívaných v hospodářství

Druhům introdukovaným z důvodu jejich pěstování v kultuře se věnuje samostatná kapitola Kariéristé mezi rostlinnými druhy, introdukovanému koření zase kapitola Jedlé rostliny. Druhy dovážené pro lesnické účely jsou uvedeny v kapitole Pro pár stromů starý les. Poslední skupinou záměrně zavlečených rostlin jsou tak **technické a textilní plodiny**.

Na jednom z předních míst v této kategorii je nutné uvést **len setý** (*Linum usitatissimum* – obr. 9/3). Len je jednoletá bylina s nápadně modrými květy z čeledi Inovitých (*Linaceae*) s nejasným původem, ale pěstovaný u nás již od pravěku. Pravděpodobně byl vyšlechtěn ze lnu *Linum bienne*, planě rostoucím v jižní Evropě a jihozápadní Asii. Získávají se z něj jednak olejnatá semena (var. *humile*), a jednak slouží jako přadná rostlina (var. *usitatissimum*). Tato varieta lnu je u nás významná hlavně v horských a podhorských oblastech, kde se obyvatelé často živilí výrobou textilu (viz kapitola Bez přírodních surovin není móda). Každý z nás jistě prošel v raném dětství úvodním školením zpracování lnu v podobě pohádky „Jak krtek ke kalhotkám přišel“ s jedinečnými ilustracemi Zdeňka Milera. Také křestní jméno Lenka pravděpodobně nejprve nosila přadlena.

Z introdukovaných technických rostlin je nutno dále uvést žlutě kvetoucí sivozeleně ojíňenou bylinu **brukev řepku olejku** (*Brassica napus*) z čeledi brukvovitých (*Brassicaceae*), která se pěstuje pro olejnatá semena. Lisuje se z nich jedlý řepkový olej, hojně používaný v kuchyni, a také se přidává (5% objemu) jako biosložka do nafty. Řepka je zřejmě původní v jihozápadní Evropě. V České republice je v současnosti po pšenici druhou nejpěstovanější plodinou. U nás je povolen dovoz geneticky modifikované řepky, do které je vložen gen, který jí propůjčuje odolnost vůči herbicidům (viz kapitola Jak se ještě vyrábí jídlo?). Řepka se také často vysemení podél komunikací, kde je významnou nektarodárnou rostlinou pro včely. Po jarním tání sněhu vezme ozimou řepkou zavděk i srnčí zvěř, byť je pro ni ve větším množství jedovatá.

Časovanou bombou do budoucna může být i pěstování energetických plodin, jako např. **křídlatek** (viz kapitola Invazní druhy organismů) nebo **japonských topolů** (*Populus sieboldii*). Jedná se sice o rychle rostoucí dřeviny, které

opravdu poskytují velké množství biomasy za poměrně krátkou dobu, ale na druhou stranu lze těžko zabránit jejich šíření do volné krajiny a křížení s domácími druhy. Japonský topol začíná plodit až v 8 letech a předpoklad je, že bude poražen po pěti letech. *Co se ovšem stane s plochami, které pěstitel zasadí a z nějakého důvodu se o ně přestane starat?*

Záměrné introdukce živočichů

Záměrné introdukce živočichů mají historickou tradici. Odehrávaly se od starověku, především v souvislosti s hospodářským významem introdukovaného druhu (viz dále). K introdukcím však docházelo též v jiných souvislostech. Živočichové byli chováni jako domácí mazlíčci (viz kapitola Mazlíček nebo zabiják), řada druhů hmyzu byla introdukována v rámci biologického boje proti nepůvodním škůdcům (viz např. slunéčko Harmonia axyridis v kapitole Invazní druhy organismů).

I dobře míněné introdukce z relativně ušlechtilých důvodů často končí fiaskem. Na tomto místě nelze nejmenovat „nejpopulárnější“ zavlečení: introdukci **králíka divokého** (*Oryctolagus cuniculus*) do Austrálie. Králík byl do Austrálie dovezen v polovině 19. století. Jeho invaze byla velmi rychlá a nelitostná, Na značném území konkurenčně vytlačil původní druhy a jeho pastva vedla ke zničení rozsáhlých území, která kvůli absenci vegetačního krytu erodovala. Tradiční způsoby likvidace lovem a přirozenými predátory nebyly účinné. Později byl tedy do Austrálie introdukován další organismus – virus myxomatózy, který zlikvidoval asi 90 % králíčí populace. Protože však zbytek králíků získal vůči tomuto rezistenci, brzy znovuosídlil území, na nichž byl vyhuben.

Další „pohroma“, která potkala australské králíky, byl calicivirus, který na konci 20. století unikl z experimentálních laboratoří. Calicivirus je likvidoval rychle a ve velkém se všemi negativními důsledky toho faktu: zničení části australského hospodářství založeného na exportu králíčího masa a kůží a zhroutení etablovaných potravních řetězců (introdukovaní predátoři se bez potravy v podobě králíků začali živit původní vačnatou faunou).

Introdukce v akvakulturách

Specifickou kapitolou je introdukce v akvakulturách. Přestože kromě dále uvedeného kapra (v kapitole Hospodářský význam introdukovaných druhů) ostatní druhy ryb nebo vodních organismů nehrají v našem hospodářství zásadní roli, jsou do českých a moravských vod pravidelně vysazovány nové a nové nepůvodní druhy organismů. Hlavně v případě introdukcí ryb je nutné připomenout legislativní nesoulad zmíněný v úvodu této kapitoly. Introdukce do

akvakultur se řídí zvláštními pravidly (Adámek 1996) a podléhá schválení Komise pro introdukce vodních živočichů navrhované Ministerstvem zemědělství se souhlasem Ministerstva životního prostředí.

Pomineme-li introdukci kapra, o kterém je pojednáno na jiném místě této kapitoly, mezi nejvýznamnější patří introdukce pstruha duhového, sivena amerického, sumečka černého a amerického, tolstolobiků a amura.

Pstruh duhový (*Oncorhynchus mykiss*) je po kaprovi u nás druhou nejvýznamnější introdukovanou rybou. Zavlákání této lososovité ryby do celého světa začalo na konci 19. století a díky těmto introdukcím patří v současnosti mezi nejrozšířenější ryby vůbec, protože se vyskytuje na všech kontinentech. Obývá prudce i mírně tekoucí vody, jezera a nádrže, a to i ve velké nadmořské výšce (např. jezero Titicaca v Peru a Bolívii). V České republice se v současné době vyskytuje na téměř celém území, spíše ve větších proudících tocích, ale i v přehradách, pískovných apod. Pstruha duhového lze dobře chovat i v umělých podmínkách, protože ochotně přijímá granulovanou potravu. Při nákupu pstruha v obchodech jde v 99 % případů právě o pstruha duhového z takových umělých chovů. K přirozenému výtěru dochází v našich podmínkách jen ojediněle. Většina populací tak není etablovaná, ale závislá na vysazování pracovníky Českého rybářského svazu.

Další významnou introdukovanou lososovitou rybou je **siven americký** (*Salvelinus fontinalis* – obr. 9/4). Také introdukce sivena má již více než stoletou historii. Jeho vysazování probíhá od 80. let 19. století. První siveni byli vysazováni v Orlických horách, na Karlovarsku, v Pošumaví a posléze v Jizerských horách (Šanda 2006). Omylem byl tento druh vysazen také do Černého jezera s tím, že se jedná o původní druh, o sivena alpského (*Salvelinus alpinus*). Černojezerská populace zanikla někdy v 70. letech minulého století, stejně jako ostatní etablované populace, pravděpodobně v souvislosti s výraznou acidifikací podhorských toků a nádrží. Protože je tento druh vůči nízkému pH však poměrně rezistentní (přežívá až hodnoty kolem pH 3), byla v 90. letech minulého století provedena další introdukce do tří jezer v Jizerských horách (Bedřichov, Souš a Josefův Důl). Vedlo to k vytvoření recentních etablovaných populací.

Také **amur bílý** (*Ctenopharyngodon idella*) byl introdukovan do mnoha zemí světa. Do tehdejšího Československa to bylo v šedesátých letech 20. století. Amur je jednou z introdukovaných druhů ryb, jejichž domovinou jsou řeky východní Asie. Do českých akvakultur a volných vod je vysazován především proto, že jeho potravou jsou makrofyta (vodní rostliny), a nekonkuruje tak výrazně žádnému z našich druhů ryb. Přestože se jedná o poměrně široce rozšířený a v České republice aklimatizovaný druh, nevy-

tváří zde etablované populace, protože se v našich klimatických podmínkách nedokáže rozmnožovat. Nicméně se významně podílí na likvidaci těch posledních zbytků vodních rostlin (často vzácných a zvláště chráněných), které nám ve stojatých vodách ještě zbyly.

Mezi ryby introdukované z východní Asie patří i **tolstolobik bílý** (*Hypophthalmichthys molitrix*) a příbuzný **tolstolobik pestrý** (*Hypophthalmichthys* (syn. *Arisichthys*) *nobilis*). Podobně jako amur byly oba druhy tolstolobika součástí introdukce asijských druhů ryb v 60. letech 20. století. Stejně jako amur nekonkurují našim původním druhům ryb, protože se jedná o fytoplanktonofágy. Této vlastnosti se také využívá ve vodárenských nádržích, kde především tolstolobik bílý plní roli přirozeného filtru likvidujícího přemnožený fytoplankton snižující kvalitu vody. Při nevhodně zvolené obsádce však mohou zasáhnout do koloběhu fosforu a dalších živin. Fosfor je potom dostupný pro jiné primární producenty a může způsobit změny v rozvoji makrofyt, nebo v důsledku redukce fytoplanktonu i snížení početnosti zooplanktonu. Vysazován je rovněž do řek, kde však nemá uplatnění, protože jako sportovní ryba je loven pouze náhodně. Ani jeden z druhů u nás nevytváří etablované populace, jelikož se podobně jako amur nedokáže v našich podmínkách rozmnožovat. Navíc se oba druhy kříží při nedůsledném umělém odchovu a to jak ve své domovině, tak i v přirozených podmínkách (Borset al., 2013).

Pokud je řeč o introdukcích do akvakultur, není možné opomenout zavlečení sumečků ze severoamerické čeledi Ictaluriadae, především **sumečka amerického** (*Ameiurus nebulosus* – obr. 9/5) a **sumečka černého** (*Ameiurus melas*). Sumeček americký byl introdukovan na konci 19. století do jižních Čech, kde se jej povedlo namnožit natolik, že byla jeho násada rozesílána rybářským organizacím po celém našem území. Na mnoha místech, zejména v Labi od Německa až po Hradec Králové, sumeček vytvořil etablované populace s maximem početnosti kolem poloviny 20. století. Autor textu společně s kol. D. Fischerem našli sumečky při průzkumech řeky Lužnice. Pravděpodobně se jednalo o sumečky černé (Šanda, ústní sdělení), kteří se do oblasti dostali zřejmě s importem ryb z jižní Evropy. Bohužel jihočeský územní svaz ČRS v současné době tyto sumečky vysazuje na mnohá místa ve vysokých početnostech. Vzhledem k velké žravosti (vždyť sumečci byli původně introdukováni i jako predátoři vodních plžů v rámci biologického boje proti těmto přenašečům motolic) však dochází k zásadnímu ovlivnění ekosystémů, kam byly tyto druhy vysazeny. Ať již se jedná o zvláště chráněné druhy ryb, piskoře pruhovaného (*Misgurnus fossilis*) a sekavců rodu *Cobitis*, kteří se v oblasti vyskytují nebo např. o likvidace celých populací obojživelníků (obr. 9/6).

V neposlední řadě je třeba zmínit fakt, že české volné vody v minulosti „přivítaly“ nebo jsou v současnosti svědkem desítek dalších introdukcí. Za zmínku stojí introdukce jezerních síhů (*Coregonus sp.*), populárních kříženců je-seterů, akvaristy do volné přírody vypouštěné druhy nebo náhodně objevené druhy bez možnosti zjištění jejich původu. Zde je třeba jmenovat koljušku tříostnou (*Gasterosteus aculeatus*), slunečnice rodu *Lepomis*, okounka dýmákového (*Enneacanthus sp.*) či tlamouna nilského neboli „tilápie“ (*Oreochromis niloticus*). Za skutečně raritní lze považovat příhodu, kterou zažil autor tohoto textu s kolegou D. Fischerem. V roce 2012 byl D. Fischer kontaktován zděšenými obyvateli jedné české vsi, kteří při výlovu v místním rybníku zjistili výskyt podivných zubatých ryb velikosti kolem 30 cm. Zasláné foto svědčilo o tom, že rybník byl obýván populací dospělých piraň rodu *Serrasalmo*...

Ve vodních ekosystémech dochází často také k dalšímu nešvaru – **přenášení** druhů mezi povodími a úmořímí. Historicky opakované vysazování pstruha obecného z násad pochybného nebo neznámého původu vedlo nejen k šíření nemoci, ale i k degradaci genofondu lokálních izolovaných subpopulací tohoto druhu. Těžko pochopit (alespoň pro autora tohoto textu) např. přenesení **hlavátky podunajské** (*Hucho hucho*) z povodí Dunaje do Vltavy nebo hojné vysazování **ostroretky stěhovavé** (*Chondrostoma nasus*), původem taktéž v oderském a dunajském povodí, všude po Čechách, v subpovodích Lužnice, Berounky, Vltavy a mnoha dalších. Přenesený je pravděpodobně také **úhoř říční** (*Anguilla anguilla*), který je podle většiny názorů původní pouze v labském a oderském povodí. Vzhledem ke svému životnímu cyklu však v dunajské oblasti nevytváří etablované populace. A v neposlední řadě je také nutné zmínit **hořavku duhovou nebo hořkou** (*Rhodeus amarus* - obr. 9/7), na většině území také zřejmě nepůvodní, byl evropsky chráněný druh v rámci soustavy NATURA. Hořavka byla zřejmě přenesena nezáměrně, a to díky svému specifickému rozmnožování (samice klade dlouhým kladélkem jikry do plášťové dutiny našich druhů mlžů) na vhodných místech (tj. obývaných hostitelskými mlži) vytváří etablované populace. Najdeme ji např. v Polabí, pomalu tekoucích partiích Berounky, údajně také tůňích v aluviu Malše nebo i rychle proudících habitatech Moravské Dyje.

V souvislosti s přenesením je nutné zmínit také zvláště chráněný druh **želvu bahenní** (*Emys orbicularis* – obr. 9/8). Tato sladkovodní želva je často uváděna v České republice jako původní. To ale platí omezeně pouze pro povodí Dyje a Moravy. Přestože problematika není dosud uspokojivě vyřešena, zdá se, že všechny ostatní historické populace, např. v teplých údolích v povodí dolního Labe,

Ploučnice apod., je nutné považovat za vzniklé manipulací člověka. Historicky, již od středověku, docházelo totiž k pravidelnému nasazování želv různého původu (ať již českého nebo v podstatě odkudkoli z Evropy) především na vodních plochách v okolí šlechtických panství pro potěchu jejich majitelů.

Nezáměrná zavlečení

Rostliny zavlečené neúmyslně se nazývají **xenofyty**. Většinu nezáměrných zavlečení způsobil transport semen nebo plodů. Na naše území se v minulosti často dostávaly xenofyty s osivem a významnou úlohu v tomto typu šíření sehrála vlaková doprava, vlakové překladiště a mlýny. Železniční násyp představovaly pro uvolněná semena řady rostlin ideální nerušená stanoviště a umožňovala poměrně rychlé liniové šíření zavlečených druhů. Dnes je toto šíření značně ztíženo, protože se kolejiště v České republice ošetřují herbicidy.

Obecně lze rozlišit tři hlavní cesty neúmyslného zavlékání rostlin na naše území. **Labská cesta** představuje šíření xenofytů lodní dopravou po Labi do našich přístavů (Děčín, Ústí nad Labem a Mělník). **Panonská** cesta vede z Balkánu hlavně na jižní Moravu a konečně **východní** cesta již zmiňovaná v souvislosti s vlakovou přepravou z Ruska (dovoz obilí z Ruska). Dnes představuje východní cesta spíše transporty rud z Ukrajiny.

Nepůvodní druhy se též rozlišují podle doby, kdy k nám byly introdukovány. **Archeofyty** jsou nepůvodní druhy nezáměrně zavlečené do objevení Ameriky (tj. cca do roku 1500), např. kopřiva žahavka (*Urtica urens*), mák vlčí (*Papaver rhoeas*). Naproti tomu **neofyty** jsou druhy zavlečené až po tomto roce.

Neofyty se rozdělují na **efemerofyty** - zavlečené rostliny přechodně (krátkodobě) se vyskytující na území, kde nejsou schopny přežít (např. v Plzni byla u okraje chodníku nalezena jedna rostlina rýže *Oryza sativa*, která v těchto podmínkách není schopna přežít mrazivou zimou). Dále dělíme neofyty na **epoekofyty** - přechodně zavlečené druhy, které nějakou dobu přežívají v území - a konečně na **neoindigefyty** - nepůvodní rostliny, velmi ochotně se začleňující do přirozených porostů, které degradují.

Mezi poslední skupinu patří řada **plevelů** (tj. druhy rostlin, které se vyskytují v kultuře mimo pěstovaný druh). Mezi plevely převažují jednoleté druhy, ale v malé míře jsou zde zastoupeny i druhy vytrvalé. Nejvíce nepůvodních plevelů je z čeledi merlíkovitých (*Chenopodiaceae*), hojně a známé **merlíky** (*Chenopodium sp.*) a **lebedy** (*Atriplex sp.*), využívané také jako špenátové rostliny. Mezi rozšířené nepůvodní plevely patří i laskavce (*Amaranthus sp.*) z blízké čeledi laskavcovitých (*Amaranthaceae*).

Z čeledi hvězdnicovitých je dále nutné uvést **heřmánkovec nevonný** (*Tripleurospermum inodorum*), hojný plevel na zahradách a na polích, který ale osidluje i volné plochy na místech, kde není zapojený porost (např. čerstvé zeminy v okolí nových budov výrobních hal, nákupních středisek apod.). Tuto strategii uplatňuje, protože na zapojeném trávníku není schopen konkurenčně obstát. Jiným archeofytem, rozšířeným kromě nejvyšších poloh na celém území republiky, je **vrtáč obecný** (*Tanacetum vulgare*) se žlutými úbory. Tato vytrvalá aromatická jedovatá bylina se původně jmenovala pro svoje účinky zvratič, protože otrava se projevuje zvracením. Její původ není zcela znám, ale pravděpodobně pochází ze Středomoří. V České republice tvoří ruderalní porosty spolu s **pelyňkem černobýlem** (*Artemisia vulgaris*). **Chrupa modrák** (*Centaurea cyanus* – obr. 9/10) často zdobí zelené obilí. Tato bylina je původní patrně v jižní Evropě a jihozápadní Asii. Na naše území byla zavlečena zřejmě již s obilím v době bronzové. Chrupa je tak krásný plevel, že se pěstuje v barevných kultivarech i jako letnička na zahrádkách.

Za zmínku stojí i velmi rozšířený **pcháč oset** (*Cirsium arvense*) původní podle všeho v Asii. Tento, u nás velmi expanzivní druh, roste nejčastěji jako plevel v okopaninách, ale i na opuštěných místech. V minulosti se potlačoval biologicky pomocí houbových parazitů (např. *Sclerotinia sclerotiorum* nebo *Puccinia punctiformis*) zabraňujících kvetení a tvorbě nažek, které si zachovávají klíčivost až 20 let (Slavík et al. 2004). Na rozdíl od bodláků mají pcháče zpeřený chmýr na nažkách, bodláky ho mají jednoduchý. Častý je také jednoletý, žlutě kvetoucí **starček obecný** (*Senecio vulgaris*), původní v Mediteránu a západní Asii, který můžeme najít mnohy i v zimě v plném květu. Používal se jako léčivá bylina, ale vzhledem k tomu, že je jedovatý, doporučuje se výhradně vnější užití.

Řada archeofytních plevelů náleží k čeledi brukvovitých (*Brassicaceae*), ať už **penízek rolní** (*Thlaspi arvense*) pocházející z jižní Evropy a západní Asie nebo **kokoška pastuší tobolka** (*Capsella bursa-pastoris*). V České republice jsou běžné na polích a na zahradách, ale nebylo zaznamenáno šíření na jiná než synantropní stanoviště. Také v lidských sídlech a podél cest najdeme **hulevník lékařský** (*Sisymbrium officinale* – obr. 9/11). Používal se mimo jiné jako močopudný prostředek, usnadňoval vykašlávání, tlumil průjmý a urychloval hojení ran.

Tetluha kozí pysk (*Aethusa cynapium*) je jedovatá vytrvalá bylina z čeledi miříkovitých (*Apiaceae*), rozšířená po celé Evropě (Slavík 1997). Na naše území se dostala jako archeofyt pravděpodobně již v neolitu. Roste jako plevel na polích, zahradách, úhorech a dalších synantropních stanovištích. Tato bylina se používá dodnes v léčitelství. Tetluha je lidově pojmenovávána jako kočičí, psí nebo planá

petržel. Její záměna s natí petržele je pro jedovatost nebezpečná (Rystonová 2007)!

Z nepůvodních trav z čeledi lipnicovité (*Poaceae*) jmenujme např. ozimý polní plevel **chundelka metlice** (*Apera spica-venti*), což je vysoká tráva s nápadnými jemnými osinami, původní nejspíše ve východní Evropě a západní Asii. Chundelka metlice zapleveluje především ozimé obiloviny, řepku a ozimou zeleninu (Mikulka et al. 1999). **Sveřep střešní** (*Bromus tectorum*) je archeofytní tráva původní v jižní Evropě a Malé, Přední a Střední Asii. Na našem území se vyskytuje již od neolitu, hojnější je v teplejších částech státu, a i v současnosti se šíří hlavně v kolejištích a náspech železnic. **Ježatka kuří noha** (*Echinochloa crus-galli*) je jednoletá tráva řazená k velmi obávaným plevelům. Má nápadné květenství, často fialové nebo hnědě naběhlé, s ježatými osinami. Také tato tráva se k nám dostala jako plevel v obilí patrně již v neolitu. Snáší dlouhodobé zaplavení, proto roste také jako plevel v rýžových polích a u nás např. na dnech letněných rybníků. Její původ není jasný, protože dnes je tato tráva, i díky svým ekologickým nárokům, kosmopolitně rozšířena.

Čeď hluchavkovitých (*Lamiaceae*) se nepůvodními segetálními druhy jen hemží. Nejběžnější je bíle kvetoucí **hluchavka bílá** (*Lamium album*) s nejasným původem, která roste na úživných místech. Její květy se sbírají pro léčivé účely a používají se hlavně do čajových směsí proti onemocnění horních cest dýchacích, při chorobách ledvin a močových cest a nervových potížích. Používá se také na obtížně se hojící rány, vředy a vyrážky.

O tom, že plevele mohou být i hezké, svědčí třeba **violka vonná** (*Viola odorata*) z čeledi violkovitých (*Violaceae*), zavlečená na naše území z jižní Evropy ve středověku křesťany jako symbol skromného odříkání. Květy violky jsou jedlé a používaly se zejména obalené v cukru jako cukrovinka. Dnes občas někdo přidá její květy do velikonoční nádivky nebo do salátu. Krásný je i **mák vlčí** (*Papaver rhoeas*) z čeledi mákovitých (*Papaveraceae*), který svými ohnivě červenými květy rozzáří každé pole. Primární areál výskytu tohoto archeofytu se nachází v Malé Asii a severní Africe. U nás roste v teplejších polohách pravděpodobně již od neolitu. S vlčím mákem se můžeme nejlépe potěšit přímo na poli, protože kytici vlčích máků daleko nedoneseme. Má totiž prchavý kalich i korunu.

Dříve se kulturní porosty intenzivně ošetřovaly herbicidy, což spolu s důkladným čištěním osiva vedlo téměř k vymizení některých plevelů jako např. **koukolu polního** (*Agrostemma githago*). Tyto druhy se dostaly na Červený seznam ohrožených rostlin (Holub & Procházka 2000).

Z neofytních plevelů našich polí a zahrad uveďme třeba **laskavec bílý** (*Amaranthus albus* – obr. 9/9) z čeledi las-

kavcovitých (*Amaranthaceae*) nebo pětoury, např. **pětour malóuborný** (*Galinsoga parviflora* – obr. 9/12), jenž je lysý, a **pětour srstnatý** (*Galinsoga quadriradiata*), který má chlupaté lodyhy a není tak rozšířen. Oba jsou jednoleté rostliny, ale produkují velké množství semen a jsou úpornými invazními plevele. Rostou na zahradách i na polích, ale často je najdeme i ve městech ve spárách dlažby.

Nezáměrně zavlečení živočichové

Také některé druhy živočichů jsou zavlekány neúmyslně. Tyto introdukce patří většinou mezi zpočátku tiché svědky záměrných zavlečení. Často totiž dochází ke **kointrodukcím**, tj. k situaci, kdy je se záměrně introdukovaným druhem zavlečen též jeho parazit nebo komenzál (např. mízu sající hmyz na své živné rostlině). Stejně jako jsou nezáměrně zavlekána semena rostlin (viz předchozí odstavce), jsou tímto způsobem šířena i vývojová stádia živočichů, např. vajíčka plžů na listech dovážené zeleniny, vajíčka vodních organismů na rostlinách v akváriích nebo dovážených do akvakultur apod.

V řadě případů se v sekundárním areálu těchto zavlečených druhů nic nestane. Kromě živné rostliny si ostatních druhů nevšímají a jejich koexistence původní ekosystémy nijak „neobtěžuje“. Jindy může tato kointrodukce vést k zásadním invazím. Za připomenutí stojí např. invaze karase stříbritého (*Carassius gibelio*) a střevličky východní (*Pseudorasbora parva*) v akvakulturách, mandelinky bramborové (*Leptinotarsa decemlineata*) či plzaka španělského (*Arion lusitanicus*) na polích a zahradách nebo motolice velké (*Fascioloides magna*) v chovech a populacích volně žijících jelenovitých savců.

Vztahy původních druhů s druhy introdukovanými

Jakýkoliv introdukovaný druh se po vysazení na nové území dostává do kontaktu se všemi složkami původních ekosystémů, druhy původních společenstev nevyjímaje, ba přímo naopak. V drtivé většině případů dochází k alespoň částečnému překrytí ekologických nik nějakého původního druhu a druhu introdukovaného. To je stav, který je popsán jako **mezidruhová konkurence**. Rostliny soutěží především o prostor, živiny a vodu v půdě, a to se může projevit např. sníženým růstem v jakékoli fázi životního cyklu (Mangla et al. 2011).

Podobná situace je u živočichů. Jejich konkurence probíhá především v oblasti zdrojů potravy. Zavlečené druhy s invazním potenciálem jsou často konkurenceschopnější. Ať již ve spojitosti s alternativními způsoby rozmnožování (viz dále), větší agresivitou nebo reprodukční úspěšností (např. naše druhy raků vs. invazní americké druhy), větší

velikostí (veverka obecná *Sciurus vulgaris* vs. veverka karolinská *Sciurus carolinensis* v Anglii) nebo svou vyšší potravní aktivitou (včela medonosná *Apis mellifera* vs. čmelák *Bombus occidentalis* v Kalifornii (Thomson D., 2004)). Situace se stává zajímavou, když konkurující introdukovaný druh „nasadí“ kalibr z nejsilnějších – hybridizaci s původním druhem. Tuto „zbraň“ využívá proti našemu jelenovi zavlečený jelen sika (*Cervus nippon*).

Situace je poněkud jiná, když je druh introdukovaný do ekosystému, z něhož původní druh vymizel. Takto je prezentováno (trochu jako z nouze ctnost) zavlečení střevličky východní (*Pseudorasbora parva*), která prý nahradila v ichtyocenózách mizející slunkou obecnou (*Leucaspis delineatus*), což je samozřejmě nutné považovat za velmi přemrštěné tvrzení. Podobně je popisována introdukce ondatry pižmové (*Ondatra zibethicus*), která obsadila volnou ekologickou niku po bobrovi. Takový byl záměr i v případě introdukce **raka bahenního** (*Astacus leptodactylus* – obr. 9/14), který měl zacetit v mnoha říčních ekosystémech trhlínu po vyhynutí raka říčního (*A. astacus*) po první vlně račího moru na začátku 20. století.

Způsoby reprodukce introdukovaných druhů v našich podmínkách

Organismy při osidlování nových území využívají různé reprodukční strategie. Zatímco v primárním areálu se „klasicky“ pohlavně rozmnožují, na jeho okrajích nebo ve svém sekundárním areálu často používají jiné alternativní způsoby.

Reprodukční strategie nepůvodních rostlin

Druhy, které jsou schopny těchto strategií, jsou často zvýhodněny oproti jiným a jsou úspěšnější v procesu osidlování nových území nebo kolonizaci sekundárních areálů. Tuto skutečnost popsal již Baker v 60. letech 20. století (Baker 1967). Mezi takové základní strategie v rostlinné říši patří samosprašnost a apomixie.

Samosprašnost je způsob rozmnožování, kdy je rostlina opylena vlastním pylem. Ať již je pyl přenesen z tyčinky na pestík v rámci jednoho květu (v případě druhů, které mají oboupohlavní květy) nebo z tyčinky na pestík různých květů (u jednopohlavných květů). Obecně se varianta samosprašnosti u rostlin objevuje jako evoluční a reprodukční mechanismus, který umožňuje druhu etablovat lokální populace, a tak stabilizuje v danou chvíli žádoucí fenotypy (potažmo alely). Nevýhodou samosprašnosti je, že nedokáže poskytnout dostatečnou míru variability v potomstvu, a tím omezuje možnosti adaptace na změny životního prostředí. Nedává totiž dostatečný „evoluční materiál“ pro případnou další selekci. Samosprašnost u rostlin se u řady

druhů vyvíjí na okraji geografického areálu (Busch 2005) jako důsledek selekčního tlaku na potomstvo během osídlování nových území po introdukci nebo v rámci spontánní invaze. Tento proces je méně důležitý pro trvalky, které se reprodukcí opakovaně (Petanidou et al. 2012).

Apomixie (vlastně „rostlinná“ varianta partenogeneze u živočichů) je evolučně velmi mladou reprodukční strategií. Jedná se o způsob rozmnožování, při kterém semeno nevzniká při opylení, ale z modifikovaného vajíčka (nucellu). Předpokladem je vynechání meiózy. Při vývoji samičího gametofytu nedochází ve vajíčkách v semeníku ke vzniku haploidních megaspor (detailní popis metagenese krytosemenných rostlin jde za rámec této publikace). Apomixie se vyskytuje u řady druhů rostlin, např. u rodů *Brassica*, *Fragaria*, *Malus*, *Nicotiana*, *Primula*, *Rubus*, *Solanum*, *Taraxacum*, *Triticum*, *Zea* a mnoha dalších. *Současné studie poukazují na fakt*, že samosprašnost a apomixie spolu úzce evolučně souvisí (Hörandl 2010). Jako tečku za krátkou exkurzí do strategií rozmnožování introdukovaných (a invazních) druhů rostlin lze uvést zjištění Rambudy a Johnsona (2004), že všechny úspěšně introdukované a invazní druhy rostlin v Africe využívají jednu z výše uvedených reprodukčních strategií.

Reprodukční strategie nepůvodních živočichů

Také u živočichů hraje nepohlavní rozmnožování (ve smyslu absence syngamie) při osídlování nových území důležitou roli. Stejně jako u rostlin je pro nepůvodní druhy typické, a to především proto, že pomáhá překonat negativní účinky spojené s nízkou populační hustotou během kolonizace (Kronauer et al. 2012).

Základní variantou je **partenogeneze**, způsob rozmnožování, při kterém se vyvíjí zárodek bez předchozího oplození. Podmínkou je, podobně jako u apomixie rostlin, porucha oogeneze s vynecháním 1. meiotického dělení.

Partenogeneze se objevuje u celé řady živočišných kmenů. Typická je např. pro vířníky (u některých druhů nejsou dokonce známy ani samci), strašilky (Phasmatodea), nosatce z rodu *Otiorrhynchus*, ale vyskytuje se i u obratlovců. Namátkou lze jmenovat kavkazskou ještěrku skalní (*Darevskia saxicola*) nebo partenogenezi žraloka kladivouna (*Sphyrna zygaena*) popsanou Chapmanem et al. (2007).

U řady druhů se některé populace rozmnožují partenogeneticky a jiné sexuálně. Jako příklad lze jmenovat vakonoše *Cochliotheca crenulella* či řadu plžů (Miranda et al. 2011). U mravence *Cerapachys biroi* dokonce převládají partenogenetické populace a jen ojediněle jsou nalézáni haploidní samci, svědčící o existenci pohlavního rozmnožování u tohoto druhu (Kronauer et al. 2012).

Podobně jako apomixie je i partenogeneze výhodná při

kolonizaci, protože populace se může etablovat i z jediné partenogeneticky se rozmnožující samice (Gerritsen 1980). Stále se však jedná o nepohlavní rozmnožování, bez přítomnosti mikroevolučních mechanismů zajišťujících variabilitu - segregaci a rekombinaci - se všemi důsledky tohoto omezení. Tento způsob rozmnožování totiž neposkytuje dostatečné množství materiálu pro přírodní výběr při změně podmínek. Proto si řada druhů ponechala oba způsoby rozmnožování a prochází periodickými životními cykly, v rámci kterých střídá partenogenetický způsob rozmnožování se sexuálním. To je typické pro řadu mšic nebo vodních korýšů. Přestože i tato cyklická partenogeneze je obvykle považována za „brzdu“ speciace, některé práce upozorňují na fakt, že i při tomto způsobu může docházet k rychlým speciálním procesům v horizontu tisíců let (Faustová et al. 2010).

Posledním zmíněným alternativním způsobem rozmnožování je **gynogeneze**, uplatňující se u ryb, například u invazního druhu **karas stříbřitý** (*Carassius gibelio*). V podstatě se jedná o způsob nepohlavního rozmnožování, při kterém se začne vyvíjet zárodek z jikry, „oplozené“ mlíčem jiného druhu. Nejedná se o oplození v klasickém slova smyslu, nedojde totiž ke splynutí jader obou buněk, ale pouze k penetraci vajíčka mlíčem, která zahájí dělení. Dlouho byli v ČR známi jen takto se rozmnožující gynogenetičtí jedinci karase stříbřitého. V posledních letech se však dunajskou cestou spontánně rozšířili do Čech i haploidní samci, kteří se začali „normálně“ plodně množit s dříve gynogenetickými samičkami. V důsledku toho se začali objevovat karasi stříbřítí s různou ploidií.

Situace kolem karase stříbřitého je navíc komplikována možnou **introgresí**, situací, kdy spermie cizího druhu neplní jen roli „startéru“ při dělení vajíčka, ale přece jen předá část svého genomu vznikajícímu jedinci. V tomto případě gynogeneze může působit jako nepředvídatelný stroj na výrobu nových genetických kombinací.

Fitness introdukovaných druhů v našich podmínkách a evoluční aspekt introdukcí

Biologická zdatnost neboli **fitness** představuje jeden ze základních konceptů evoluce. Představuje schopnost přežití v daných podmínkách a také reprodukční úspěšnost. Reprodukční úspěšnost je definována jako schopnost předat svoje alely na potomstvo, resp. schopnost přispět svými geny do genofondu další generace. Tato definice je poměrně jednoznačná a dobře uchopitelná, protože koresponduje se základními principy darwinistické evoluce: variabilita potomstva zajišťuje „evoluční potenciál“ – nejvhodnější fenotyp (tedy vnější vlastnosti a schopnosti, které jsou odrazem genotypu jedince) pro dané prostředí bude nejuspěšnější při rozmnožování a tím zvýší podíl svých alel

v další generaci. Takový jedinec má vyšší fitness než ostatní. To je princip **selekce** – přírodního výběru.

Jaký má ale vztah fitness k zavlékání? Introdukce je proces, kdy je člověkem na nové území vysazena skupina jedinců (jednotlivci až řádově tisíce podle introdukovaného taxonu). Každá introdukce sice v současné době podléhá poměrně zásadním a přísných schvalovacím procesům, v rámci kterých odborníci posuzují ekologické nároky druhu v kontextu s našimi podmínkami včetně možných interakcí s původními druhy společenstva, do něhož je druh zavlékán, ale v minulosti tomu tak nebylo. I přes výše uvedený schvalovací proces je důsledek introdukce v podstatě do jisté míry vždy nejistý. V každém případě je vždy vysazen relativně malý počet jedinců s velmi omezeným počtem alel. Před introdukcí je vlastně provedena selekce, která ovšem s přírodním výběrem nemá žádnou souvislost. Tento stav připomíná situaci, panující při kolonizaci ostrovů, kdy může dojít ve střednědobém horizontu ke zrychlené evoluci a případně speciaci (Schluter a Dolph, 2002) s nepředvídatelným výsledkem.

Jedinci z introdukovaných populací mají samozřejmě rozdílnou individuální **fitness**. Řada tropických a subtropických druhů však není schopna se v našich podmínkách rozmnožit (viz např. amur bílý, tolstolobici). To znamená, že biologická zdatnost všech jedinců takových druhů je nulová a nemohou založit etablované populace. Jejich vliv (pomineme-li jejich vztah k ostatním složkám ekosystému) je na původní přírodu minimální, protože je relativně krátkodobý.

Další druhy nepřežívají ve volné přírodě zimní období (řada rostlin, synantropní druhy hmyzu jako cvrček domácí *Acheta domesticus*, švábi, mšice skleníková *Neomyzus circumflexus* nebo klopuška skleníková *Macrolophus melanotoma* a hladěnka skleníková *Orius insidiosus* introdukované v rámci boje proti molicím a třásněnkách ve sklenících) a vytváří pouze populace vázané na lidská sídla, přibytky, skleníky apod.

Jinou skupinou jsou například druhy hmyzu, které žijí na introdukovaných rostlinách a nenapadají jiné, původní druhy. V této souvislosti lze jmenovat třeba ploštičku cypřišovou (*Orsillus maculatus*), klopušky rodu *Tuponia* vázané na tamaryšky nebo mšice rodu *Acyrtosiphon* vázané na čimšišníky a tavolníky a řadu dalších druhů. Bezpochyby u všech jmenovaných existuje v dlouhodobém horizontu pravděpodobnost přechodu na jiné živné rostliny, stejně jako klíněnka jírovcová ojedinele v sekundárním areálu napadá javory. Tím se ovšem výrazně zvyšuje riziko negativního ovlivnění původních ekosystémů.

Na závěr této části je nutné připomenout výše zmíněné rozmnožovací strategie některých zavlečených (invazních)

druhů. *Lze tedy skutečně vždy odhadnout, zda introdukovaný druh není v našich podmínkách schopen reprodukce nebo existuje možnost, že „překvapí“ alternativními reprodukčními strategiemi? A pokud je právě zde prostor pro pokládání otázek, pak je nutno se zeptat i jinak. Není náhodou evolučně-genetický aspekt introdukcí tak zajímavý, že potenciální možnost „popostrčit“ nějaký druh v procesu evoluce jeho přenesením do jiného prostředí převáží nad problémy spojenými s interakcí tohoto druhu do původních ekosystémů?*

Hospodářské využití introdukovaných druhů

Jak již bylo zmíněno dříve, řada organismů byla záměrně introdukována z hospodářských důvodů. Zavlečeným rostlinám, ať již využívaným v zemědělství, na zahrádkách nebo v lesních kulturách, se dostatečně věnují samostatné kapitoly (Kariéristé mezi rostlinnými druhy a Pro pár stromů starý les). Tato část tedy pojedná spíše o introdukovaných živočiších.

Zvířata chovaná jako zdroj masa

Nejvýznamnější skupinou introdukovaných živočichů jsou bezesporu domácí hospodářská zvířata. Jedná se o druhy, jejichž domestikace probíhala již ve starověku. Namátkou můžeme jmenovat ovci, skot, kozu, osla a koně, kur domácí nebo holuba. O původu a domestikaci uvedených druhů pojednává kapitola Maso z přírody.

Jedinou rybou, která si zaslouží být zařazena v této kapitole věnované introdukovaným živočichům s velkým významem chovaným pro maso, je zcela jistě **kapr obecný** (*Cyprinus carpio*). Kapr je naší hospodářsky nejvýznamnější rybou. Je chován v akvakulturách a jeho roční produkce se v posledních deseti letech pohybuje kolem 18000 tun (Anonymus 2013b). Tato hodnota představuje více než 90 % veškeré rybí produkce. Kapr dominuje i jako sportovní ryba. V posledních deseti letech ulovili sportovní rybáři v průměru 2617 tun kapra ročně.

Zavlečení kapra na naše území není dosud uspokojivě objasněna. Podle některých názorů je původní v kaspické oblasti, odkud se v pleistocénu rozšířil jednak do úmoří Černého moře a dále před cca 8000 lety do povodí Dunaje (Balon 1995). V tom případě je kapr původní v našich tocích v povodí Dunaje a tam je také, ve své původní formě (tzn. kapr sazan), chráněn jako zvláště chráněný druh v kategorii kriticky ohrožený.

Podle jiné teorie je kapr čistě východoasijský druh, který byl rozšířen lidmi již ve starověku. Ostatně poprvé byl domestikován již ve starověké Číně a v Evropě posléze Římany (Balon 1995). Podle této teorie je tedy kapr nepů-

vodní na celém našem území. Jeho domestikace u nás odstartovala někdy v 11. století. V období, kdy se začaly budovat první rybníky (Andreska, 1987). Prudký rozmach rybníkářství od 15. a 16. století představoval také rozvoj chovu kapra. V současnosti se vyskytuje na celém našem území a přirozené kapří populace jsou podporovány četnými násadami. Bohužel je kapr nasazován i do vod, které neodpovídají jeho ekologickým nárokům.

Lovná zvěř

Myslivost má v našich zemích tradici již od středověku, kdy byl lov jednou z kratochvílí vrchnosti. Při panstvích byly zakládány velké obory, ve kterých se chovala typická i netypická lovná zvěř. Šlechta postupně ztrácela svůj význam a lesk, myslivost jako zábava nejširších vrstev však nikoliv. V minulosti bylo na naše území introdukováno mnoho druhů lovné zvěře. O některých, jejichž introdukce překonala původní záměry člověka a jejich početnost se vymkla kontrole, pojednává kapitola Invazní druhy organismů.

Jako učebnicový příklad sporů mezi myslivci a ochránci přírody lze uvést introdukci **kamzíka horského** (*Rubicapra rubicapra*). Tento druh sudokopytníka, ve své domovině žijící na alpských a subalpských loukách, byl na naše území dovezen na začátku 20. století. Postupně se u nás etablovaly dvě izolované populace. První existuje v Lužických horách a dosahuje početnosti kolem 150 kusů. Kamzíci zde žijí v pahorkatině většinou v lesních biotopech a z lesa vystupují za pastvou. Druhá, početnější populace, obývá Hrubý Jeseník. Zde se kamzíci vyskytují v podmínkách podobných své domovině a také se dostávají do konfliktu s ochranou přírody. Jejich pastva totiž zásadně degraduje unikátní subalpské porosty (Anděra 2006c).

Jelen wapití (*Cervus canadensis*) je severoamerický druh, který byl poprvé dovezen na území České republiky na konci 20. století. Motivace introdukce byla jasná – tento druh (nebo poddruh jelena *Cervus elaphus*) produkuje mnohem větší trofeje než jelen evropský. Stejně jako ostatní zvěř chovaná v oborách se i wapití dostal do volné přírody. Bohužel se tento druh (poddruh) plodně kříží s naším jelenem, a tak docházelo z pochybných loveckých důvodů ke genetické degradaci tuzemských populací jelena. Naštěstí v případě jelena wapití se nejedná o tak zásadní problémy, jako s introdukcí a následnou invazí jelena siky.

Kožešinová zvěř

V současné době je v České republice chov kožešinové zvěře poměrně omezen. Částečně proto, že kožešiny nejsou příliš módní, jsou nahrazovány umělými materiály a část společnosti je považuje v souvislosti s ochranou zvířat za

nepřijatelné, neslučitelné s welfare, tedy životní pohodou zvířat. Trend rušení velko- i malochovů kožešinových zvířat pokračuje a nyní je v ČR evidováno cca 1000 kusů, což představuje oproti roku 2000 téměř 90% pokles (Bednář 2011).

Chov kožešinových zvířat u nás začal ve 30. letech 20. století a vrcholil v letech osmdesátých. Zpočátku se jednalo především o malochovy, později však přibývaly velké kožešinové farmy. Chovaly se především norci, mývalové, skunkové, pesci, činčily a nutrie. V tomto vrcholném období představovalo tehdejší Československo, především díky chovu nutrií a norka amerického, jednoho z velkých světových producentů kožešin (Bednář 2011).

Pesec polární (*Alopex lagopus* – obr. 9/13) nebo také liška polární patří mezi tradiční, často chované druhy kožešinových zvířat (přestože je mnohdy zaměňován s barevnou formou lišky obecné, tzv. liškou stříbrnou). Tento druh se vyskytuje volně v polárních oblastech kolem severního pólu. Z kožešinových farem příležitostně uniká, ale ve volné přírodě nevytváří ferální populace. U nás došlo k zaznamenání jednoho případu v 80. letech 20. století, při kterém vrhla fena pesce polárního několik mláďat. Vznikající populace však záhy zanikla (Anděra, 2006a).

Mezi nejčastěji chované druhy kožešinových zvířat patřil **norek americký** (*Lutreola vison*). Bohužel řada chovů po snížení poptávky po kožešinách skončila vypuštěním zvířat do volné přírody. Nezodpovědné jednání chovatelů nebo farmářů zahájilo jednu z neúspěšnějších zvířecích invazí u nás i v celé Evropě (další informace viz Invazní druhy organismů).

Invazní charakter má v České republice výskyt **nutrie** (*Myocastor coipus*). Tento jihoamerický velký hlodavec (až 12 kg hmotnosti) se zdržuje ve své domovině v blízkosti vodních toků. U nás je chován v analogických podmínkách již od roku 1924 (Anděra 2006b) pro kvalitní kožešinu, ale také pro maso. Již od počátků chovu nutrie docházelo také k jejím únikům do volné přírody. Jen díky její náchylnosti k nízkým teplotám se nevyskytuje souvisle na celém našem území, ale hlavně na březích umělých nebo přírodních nížinných nádrží.

Reintrodukce a repatriace druhů

Především v souvislosti s druhovou ochranou se objevují dva další pojmy: **reintrodukce** a **repatriace**. Oba termíny se často v běžné praxi zaměňují, protože směřují ke stejnému cíli. Tyto postupy se uplatňují v okamžiku, kdy je snahou člověka navrátit nějaký vzácný druh do volné přírody tak, aby znovuosídil původně obývané biotopy nebo celá území, ze kterých v důsledku činnosti člověka vymizel. Etymologií obou výrazů a jazykovou nesprávností

výrazu „reintrodukce“ (výraz vznikl přidáním předpony re- ke slovu introdukce, a tedy jazykový význam tohoto slova je buď „opakovaná introdukce“ nebo jakýsi „opak introdukce“) se zabýval v diskuzi s dalšími odborníky např. ornitolog N. Swick (Swick 2013).

V tomto textu je **reintrodukce** chápána jako metoda směřující ke znovuosídlení biotopů nebo celého území vymizelým druhem, přičemž základem tohoto znovuosídlení je vypouštění jedinců odchovaných v zajetí. Naopak **repatriace** se rozumí takové znovuosídlení, jehož základem jsou vypouštění jedinci odchycení na jiném místě svého přirozeného (původního, člověkem neovlivněného) areálu.

Reintrodukce je součástí mnoha záchranných programů. Mezi světově úspěšné patří například obnova populace zubrů v Bělověžském národním parku, bizonů na prériích Severní Ameriky, rysů v Alpách, orangutanů na Borneu nebo pandy velké v Číně. Pražská zoologická zahrada se jako ZOO, která vede plemennou knihu koně převalského, podílí na jeho reintrodukci na území Mongolska.

Také v České republice probíhá v současnosti řada záchranných programů, jejichž součástí je reintrodukce a repatriace. V první řadě je nutné jmenovat program reintrodukce **lososa obecného** (*Salmo salar*), který se u nás v minulosti vyskytoval v řadě toků (např. Labi, Ohří, Vltavě, Berounce, Otavě, Malší, Vydře a Křemelné atd.) a definitivně vymizel z našeho území v první polovině 20. století. Příčinou jeho vymizení bylo především znečištění vod a stavby mnoha příčných migračních bariér. Jedním z posledních pověstných hřebíků do rakve lososa bylo zdymadlo ve Střekově, postavené v roce 1934.

Český rybářský svaz v roce 1998 inicioval „repatriační program“ (v terminologii této publikace ale reintrodukční program) a od té doby až do současnosti probíhá pravidelné vysazování juvenilních lososů odchovaných v německých nebo českých líhních, podpořené zpočátku programy péče o krajinu AOPK a později evropským projektem MŽP. Plůdek je odchováván z jiker švédských lososů a poté vysazován do přítoků Ohře, Kamenice, Ploučnice a Labe. Reintrodukce má hmatatelné výsledky, protože každým rokem je uloveno několik dospělých jedinců lososa v Ohří nebo Kamenici.

Neexistuje zvíře, které by bylo předmětem tak masivních sporů mezi rybáři a ochránci přírody než tajemná dáma našich vod, **vydra říční** (*Lutra lutra*). Tato kunovitá šelma obývala v historii celé naše území. Bohužel ceněná kožešina a především fakt, že s rozvojem rybníkářství se stala vydra jedním z největších konkurentů člověka o rybí maso, pro ni znamenaly staletí pronásledování, lovu a zabíjení. Největšího úbytku dosáhla česká populace vyder na konci 70. let minulého století, kdy byla její početnost na našem

území odhadnuta na pouhých cca 170 kusů (Baruš a Zejda, 1981). Naštěstí se jihočeská populace ukázala být velmi životaschopnou a začala se spontánně šířit. V letech 1994 – 2003 proběhla (neboť tehdy se o progresi početnosti vyder nevědělo) repatriace vyder v Jeseníkách, když byly postupně do volné přírody vypuštěny čtyři jihočeské vydry v povodí řeky Moravice a posléze dalších 25 jedinců. Důvodem této aktivity byla především snaha o propojení izolovaných českých a slovenských populací s cílem zachovat genetickou variabilitu druhu (Šimek 2011). V současné době již repatriace neprobíhají, kromě vypouštění v zajetí odchovaných osiřelých mláďat. Tímto odchoven se zabývá v ČR řada specializovaných stanic. Vydry jsou rovněž někdy chovány jako domácí mazlíčci (Poledník et al. 2009).

Další repatriční snahy se týkaly největšího evropského hlodavce, **bobra evropského** (*Castor fiber*). Bobr zmizel téměř v celé Evropě již v 19. Století. Především z důvodu nadměrného lovu pro jeho kvalitní kožešinu. Udržel se tak jen v kožešinových chovech. Novodobě byl bobr reintrodukovan právě z těchto chovů na různá místa Evropy. Bohužel byl nasazován i bobr kanadský (*Castor canadensis*), který vytvořil rozsáhlé populace ve Finsku a ostrůvkovitě v Polsku a Rakousku.

V ČR se první bobr objevil v roce 1986 na Jihlavě u Pohořelic (Kostkan, 1998). Od té doby se bobří spontánně šíří v povodí Moravy, bavorští bobří v jižních a západních Čechách a také na Labi směrem k Ústí nad Labem. Labští jedinci jsou pravděpodobně jediným geograficky původním poddruhem u nás. Repatriace bobra probíhala v CHKO Litovelské Pomoraví, kde bylo od roku 1991 vysazeno cca 20 jedinců ze severního Polska a Litvy (Kostkan, 1998). S pokračováním repatriací se nepočítá, protože v poslední době dochází ke spontánnímu rozšiřování bobra na mnoha místech České republiky.

Další repatriace jsou součástí záchranného programu **sysla obecného** (*Spermophilus citellus*). Tento stepní druh se historicky šířil z Balkánu spolu s pozvolnou přeměnou lesnaté evropské krajiny v kulturní step. K nám se tedy dostal v období před cca 3000 – 600 lety po vykácení lesů na Moravě a Českomoravské vrchovině.

V 60. letech minulého století se vyskytoval sysel v téměř celé České republice s výjimkou hraničních pohoří a zalesněných vrchovin a pahorkatin. V té době byl považován za významného polního škůdce (Grulich, 1960). Repatriace sysla proběhla v rámci čtyř projektů. Jednalo se o vypouštění desítek přenesených jedinců do CHKO Český kras, CHKO Křivoklátsko, CHKO Slavkovský les a na Strakonicko. Repatriace byly vesměs nepříliš úspěšné. Nepovedlo se etablovat nové populace (Matějů a kol, 2007).

Tuto kapitulu o repatriacích a reintrodukcích je nutné zakončit komplexnějším pohledem na celou problematiku. Z výše uvedených příkladů by totiž mohlo vyplynout, že vysazování jedinců je v zásadě vždy vhodnou nekonfliktní metodou pro záchranu druhu, více či méně úspěšnou.

V posledních 15 letech se jednou z prioritních skupin v rámci ochrany přírody staly naše původní druhy raků, tedy **rak říční** (*Astacus astacus* – obr. 9/16) a **rak kameňák** (*Austropotamobius torrentiumii* – obr. 9/15). Celá problematika, týkající se ekologických nároků našich druhů raků či jejich distribuce, není předmětem této kapitoly a je dostatečně podrobně rozpracována v jiných publikacích (např. Štambergová et al. 2009 nebo Kozák et al. 2013). I přes narůstající počet lokalit obývaných oběma druhy (přičemž tento nárůst je spojen spíše se zvýšenou aktivitou v oblasti mapování a monitoringu raků než s jejich spontánním šířením) se u jedné části odborníků objevují tendence k prosazování reintrodukce raků na vybrané lokality. V jejich představách síť pěstíren produkuje ráčata, která jsou vysazována na předem vytypované lokality.

Oponenturu tvoří druhá názorová skupina (a autor tohoto textu je jejím členem), která poukazuje na několik kontroverzních faktů. Především je třeba vzít v potaz, že málopočetné populace raků, zvláště na větších vodních tocích, jsou mnohdy obtížně zjištělné. Stručně řečeno, pokud se na toku nenajdou raci, neznamená to vždy, že tam skutečně nežijí. Následná „reintrodukce“ pak není reintrodukcí, ale vlastně **posilováním** (reinforcement) stávajících populací. Protože nízká abundance raků může být často výsledkem dlouhodobě vytvářených vztahů mezi vlastnostmi lokality (např. kvalitou vody, změnou vodního stavu, úživností atd.), je další posilování této populace v podstatě nesmyslné.

Druhý negativní aspekt související s vysazováním je spojen s největším nebezpečím pro naše raky, které představuje nákaza račím morem (další podrobnosti viz kapitola Invazní druhy živočichů). Původce račího moru, řasovka hnileček račí (*Aphanomyces astaci*), je často přenášen na výstroji a vybavení rybářů nebo v kádích s rybami. V případě, že dojde ke zvýšení počtu toků obývaných raky, riziko přenosu račího moru mezi jednotlivými lokalitami vzroste taktéž. Na druhou stranu, lokální repatriace, např. přenos raků v rámci jednoho toku nad migrační bariéru mohou být prospěšné.

Literatura

Adámek Z. (1996): Zásady a pravidla postupu při introdukci a reintrodukci vodních živočichů do České republiky. – VÚRH, Vodňany, 4 pp.

- Anděra M. (2006): Kamzík (*Rubicapra rubicapra*). – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 457–458.
- Anděra M. (2006): Liška polární (*Alopex lagopus*). – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 422.
- Anděra M. (2006): Nutrie (*Myocastor coipus*). – In: Nepůvodní druhy fauny a flóry České republiky (Mlíkovský J. & Stýblo P. eds.), ČSOP, Praha, 441–443.
- Andreska J. (1987): Rybářství a jeho tradice. – SZN, Praha, 208 pp.
- Anonymus (2013): Zhodnocení tržních ryb v České republice v letech 2007 - 2012 (tis. tun). – Rybařské sdružení České republiky, Dostupné z: <http://www.cz-ryby.cz/tables-show/>, citováno dne: 10.11.2013
- Anonymus (2013): Celková statistika úlovků jednotlivých druhů ryb na rybářských revírech ČRS. - Český rybářský svaz. Dostupné z: http://www.rybsvaz.cz/?page=reviry%2Fstatistiky&lang=cz&fromIDS=&statistiky_typ=vse, citováno dne: 10.11.2013
- Baker H. G. (1967): Support for Baker's law – as a rule. – *Evolution* 21: 853–856.
- Balon E. K. (1995): Origin and domestication of the wild carp, *Cyprinus carpio*: from Roman ournets to the swimming flowers. – *Aquaculture* 129: 3–48.
- Baruš V. & Zejda J. (1981): The European otter (*Lutra lutra*) in the Czech Socialist Republic. – *Acta Scientiarum Naturalium Academiae Scientiarum Bohemicae* Brno, 1–41 pp.
- Bednář O. (2011): Welfare kožešinových zvířat v České republice. - Diplomová práce. Fakulta sociální studií, Masarykova Univerzita v Brně, 80 pp.
- Boros G., Mozsár A., Vitál Z., Nagy A. S. & Specziár A. (2013): Growth and condition factor of hybrid (Bighead Hypophthalmichthys nobilis Richardson, 1845 × silver carp *H. molitrix* Valenciennes, 1844) Asian carps in the shallow, oligo-mesotrophic Lake Balaton. – *Journal of Applied Ichthyology*: 1–3.
- Busch J. W. (2005): The evolution of self-compatibility in geographically peripheral populations of *Leavenworthia alabamica* (Brassicaceae). – *American Journal of Botany* 92: 1503–1512.
- Faustová M., Sacherová V., Sheets D. H., Svensson J.-E. & Taylor D. J. (2010): Coexisting Cyclic Parthenogens Comprise a Holocene Species Flock in Eubosmina. – *Plos One* 5: e11623.
- Gerritsen J. (1980): Sex and parthenogenesis in sparse populations. – *American Naturalist* 115: 718–742.
- Hejny S., Jehlík V., Kopecký K., Kropáč Z. & Lhotská M. (1973): Karanténní plevele Československa. – *Studie ČSAV* 1973: 1-156.
- Holub J. (1967): Übersicht der höheren Vegetationseinheiten der Tschechoslowakei. – *Academia*, Praha, 75 pp.
- Holub J. & Procházka F. (2000): Red list of vascular plants of the Czech Republic – 2000. – *Preslia* 72: 187–230.
- Hörandl E. (2010): The evolution of self-fertility in apomictic plants. – *Sex Plant Reproduction* 23: 73–86.
- Chapman D., Shivji M., Louis E., Sommer J., Fletcher H. & Prodöhl P. (2007): Virgin birth in a hammerhead shark. – *Biology Letters* 3: 425–427.
- Jehlík V. (1998): Cizí expanzivní plevele České republiky a Slovenské republiky. – *Academia*, Praha, 506 pp.
- Kostkan V. (1998): Bobr se vrací. – *Vesmír* 77: 403.
- Kozák P., Ďuriš Z., Petrusek A., Buřič M., Horká I., Kouba A., Kozubíková E. & Polícar T. (2013): Biologie a chov raků. – *Fakulta rybář-*

- ství a ochrany vod, Jihočeská univerzita v Českých Budějovicích, 418 pp.
- Křivánek J. (2010): Jelen sika japonský – plíživé nebezpečí genofundu jelena evropského. – *Myslivost* 88: 10.
- Kubát K. (ed.) (2002): Klíč ke květeně České republiky. – Academia, Praha, 928 pp.
- Mangla S., Sheley R. L., James J. J. & Radosevich S. R. (2011): Intra and interspecific competition among invasive and native species during early stages of plant growth. – *Plant Ecology* 2011: 531–542.
- Matějí J., Hulová Š., Nová P., Cepáková E., Marhoul P. & Uhlíková J. (2007): Záchraný program sysla obecného (*Spermophilus citellus*) v České republice. – AOPK ČR, Praha, 52 pp.
- Míkulka J. ed. (1999): Plevelné rostliny polí, luk a zahrad. – *Farmář – Zemědělské listy*, Praha, 160 pp.
- Miranda N. A. F., Perissinotto R. & Appleton C. C. (2011): Population Structure of an Invasive Parthenogenetic Gastropod in Coastal Lakes and Estuaries of Northern KwaZulu-Natal, South Africa. – *Plos One* 6: e24337.
- Mrkva R. (1936): Přízrak klíněnky jírovcové obchází Evropou. – *Veronica – zvláštní příloha Klíněnka jírovcová* 13: 5-11.
- Petanidou T., Godfree R. C., Song D. S., Kantsa A., Dupont Y. L. & Waser N. M. (2012): Self-compatibility and plant invasiveness: Comparing species in native and invasive ranges. – *Perspectives in Plant Ecology, Evolution and Systematics* 14: 3-12.
- Pokorná L. (2011): Nepůvodní druhy ryb ve světle zákona o ochraně přírody. – *Ochrana přírody* 2011: 12-13.
- Poledník L., Poledníková K., Roche M., Hájková P., Toman A., Václavíková M., Hlaváč V., Beran V., Nová P., Marhoul P., Pacovská M., Růžičková O., Mináriková T. & Větrovcová J. (2009): Program péče pro vydra říční (*Lutra lutra*) v České republice v letech 2009 – 2018. – AOPK ČR, Praha, 84 pp.
- Pyšek P. (1996): Synantropní vegetace. – Vysoká škola báňská, Technická univerzita Ostrava, 89 pp.
- Rambuda T. D. & Johnson S. D. (2004): Breeding systems of invasive alien plants in South Africa: does Baker's rule apply? – *Diversity and Distributions* 10: 409-416.
- Rystonová I. (2007): Průvodce lidovými názvy rostlin i jiných léčivých přírodnin a jejich produktů. – Academia, Praha, 736 pp.
- Schluter D. (2000): *The Ecology of Adaptive Radiation*. – Oxford University Press, USA, 10-11 pp.
- Slavík B. (1997): Květena České republiky 5. – Academia, Praha, 568 pp.
- Slavík B., Štěpánková J. & Štěpánek J. (2004): Květena České republiky 7. – Academia, Praha, 383-419 pp.
- Svoboda A. M. (1991): *Introdukce okrasných listnatých dřevin*. – Academia, Praha, 162 pp.
- Swick N. (2013): *Open Mic: Repatriation & Reintroduction Revisited*. – American Bird Association, Dostupné z: <http://blog.aba.org/2013/01/open-mic-repatriation-reintroduction-revisited.html>, citováno dne: 14.10.2013
- Šanda R. (2006): Siven americký (*Salvelinus fontinalis*). – In: *Nepůvodní druhy fauny a flóry České republiky* (Mlíkovský, J. & Stýblo, P., eds.), ČSOP, Praha, 394-396.
- Šimek M. & Kadlečíková Z. (2010): Vydra říční v České republice. – *ZOO Report* 2010: 1-3.
- Štambergová M., Svobodová J. & Kozubíková E. (2009): *Raci v České republice*. – Agentura ochrany přírody a krajiny, Praha, 255 pp.
- Thomson D. (2004): Source Competitive Interactions between the Invasive European Honey Bee and Native Bumble Bees. – *Ecology* 85: 458-470.
- Zelený V. (2013): *Rostliny Středozeří*. – Academia, Praha, 508 pp.

10 Bez přírodních materiálů není móda

Přírodní zdroje jsou statky, které člověk odebírá z přírody a přetváří je v produkty. Jedná se zejména o suroviny, paliva a energie. Pokud bychom chtěli definovat přírodní zdroje ze širšího hlediska, jednalo by se i o síly přírody, které jsou využívány při výrobním procesu, především pak sluneční záření, sílu větru a energii vodních toků.

Přírodní zdroje lze dělit na obnovitelné (zvířata a rostliny) a neobnovitelné, tj. takové, které jsou vyčerpitelné (např. ropa, zlato, stříbro). Za neobnovitelný zdroj jsou zpravidla označována fosilní paliva – ropa, zemní plyn a uhlí, ačkoliv i ve skutečnosti vznikají nová ložiska ropy (viz kapitola Uhlí, ropa, plyn a lidstvo).

Přírodní materiály jsou takové zdroje, které slouží k výrobě textilií, nábytku, předmětů denní potřeby, ale i staveb. Mezi ně náleží minerály, horniny, dřevo. Dřevem se podrobněji zabývá kapitola Pro pár stromů starý les jenom tak se nerozhněvá. Tato kapitola se pak zabývá především materiály, které zpracovává textilní, oděvní a kožedělný průmysl – kůžemi a textilními vlákny.

Kůže a její zpracování

Kůže je jedním z nejstarších přírodních materiálů dosud stále hojně používaným a v mnohých případech nenahraditelným. Dříve se kůže využívala hlavně k výrobě oděvů, ale postupem času se z ní začala vyrábět i obuv. V technické praxi je kůže používána hlavně na různá těsnění, kryty a podložky, dále při výrobě ochranných oděvů, obalů apod. Rovněž je využívána i ve zdravotnictví, při výrobě sportovních potřeb, v čalounictví, galanterii apod.

Obecně je kůže jako přírodní surovina tělní povrch obratlovců. Podle druhu zvířete dělíme kůže na hovězínou, teletinu, vepřovici, koninu, kozinu, skopovici, divočinu, hadí, krokodýlí, rybí, pštrosí aj. Podle jakosti lze kůže rozdělit na jadernou kůži, málo kvalitní prázdnu, padlici z uhynulého zvířete, rozpáranou nebo nerozpáranou.

Surová kůže se zpracovává řadou technologických operací v průmyslu koželužském a kožešnickém. V koželužském průmyslu se ze surové kůže vyrábějí tzv. **usně**, v kožešnickém průmyslu se zpracovávají kůže ušlechtilých zvířat pro výrobu **kožešin**. Čerstvé kůže obsahují až 70% vody, které by způsobovala rychlé zahnívání, proto je potřeba před vlastním zpracováním kůže sušit nebo konzervovat.

Vlastní zpracování surových kůží se nazývá **činění**. Kůže se nejprve máčí a zbavuje se konzervačních látek, pak se z ní odstraňuje vrstva chlupů tzv. **loužením**. Po odstranění chlupů se kůže zpracovává mechanicky. **Mízdřením** se

odstraňují zbytky šlach, masa a tuku z rubu kůže. **Orážením** se odstraňují nežádoucí nekvalitní okraje. **Omykáním** se zbavuje kůže pigmentu a zbytků vaziv z lícové strany. **Štípáním** se upravuje a vyrovnává tloušťka. Kůže se dále zpracovává **broušením**, **kadeřením** atd. Po těchto úpravách následuje chemické činění. Podle použitých chemikálií a látek rozeznáváme tzv. třísločinění, chromočinění, činění tukem (zámišnictví) a činění hlinitými solemi (jirchářství) (Kováčová 2012).

Vlastnosti a druhy usní

Useň je zpracovaná kůže bez chlupů. Jejimi význačnými vlastnostmi jsou pevnost a ohebnost. Malou odolnost mají usně vůči vyšším teplotám, olejům, alkalickým i kyselým roztokům. **Pergamen** je konzervovaná useň získaná z tenkých kůží oslích, ovčích, jehněčích apod. Používá se k vazbě knih. **Vepřovice** je dobře odtučněná vepřová kůže vyčištěná tříslovinami. Užívá se v brašnářství a sedlářství. **Nubuk** a **velur** (semiš) se vyrábí z kůží převážně telecích a vepřových zbroušením lící strany (nubuk) nebo rubové (velur).

Kožešina je zpracovaná kůže i s chlupy. Výroba spočívá ve vydělávání a barvení, které se provádí jen u kožešin určených k imitacím nebo odstínování. U imitací by mělo být zřejmé, která kožešina je imitována. Výroba kožešin se od výroby usní podstatně neliší, hlavní rozdíl je ve vynechání loužení, které způsobuje uvolnění chlupů.

V kožešnictví se zpracovávají kvalitnější kožky chovných i divokých, tzv. **kožešinových zvířat**. Mezi kožešinová zvířata patří domácí zvířata (např. prase domácí, hovězí dobytek, koza, ovce, králík, lama, velbloud atd.), volně žijící nebo chované šelmy (norek americký, liška obecná, hranostaj, sobol atd.) a hlodavci (bobr, veverky, svišť, ondatra, křeček, nutrie, činčila atd.). Kožešinová zvířata se často chovají na farmách, neboť kůže z umělých chovů jsou často kvalitnější než kožky z divokých zvířat.

Chov zvířat na farmách bývá někdy „nelidský“, jakož i zabíjení chovaných zvířat a následné získávání kožešiny, zvláště pokud jsou využívána mláďata. Takovéto skutečnosti logicky vyvolávají polemiku ohledně problematiky týrání zvířat, protože v řadě klecových chovů skutečně dochází k porušování zásad **welfare** (tj. zachováním základních podmínek života a zdraví zvířat a jejich ochranou před negativními činiteli, kteří mohou ohrožovat jejich zdraví, způsobovat jim bolest, utrpení a psychickou újmu). Chov a zabíjení zvířat pro jinak nahraditelné suroviny bude vždy částí společnosti odmítáno.

Důležitou a velmi sledovanou předvýrobní fází v kožešnickém zpracování je vlastní chov a lov, následně stažení kůže a hlavně její konzervace. Kůže s chlupy jsou totiž choulostivé na zpracování a jsou častěji napadány mikroorganismy, což může velmi výrazně ovlivnit výslednou jakost výrobku a samozřejmě i cenu.

Textilní vlákna rostlinného původu

Textilní vlákna lze rozdělit podle jejich původu na **přírodní**, která jsou rostlinného původu, živočišného původu nebo **chemická** vlákna z přírodních polymerů či ze syntetických polymerů a nakonec **hutnická** vlákna kovová či nekovová (Honzíkova 2006).

Přírodní vlákna rostlinného původu lze rozdělit podle toho, ze které části rostliny se získávají.

Vlákna získávaná ze semen

Bavlna se získává z tobolek jednoleté rostliny bavlníku (*Gossypium sp.*). Existuje asi 40 druhů bavlníku, z nichž nejznámější jsou bavlník keřovitý (*Gossypium barbadense*) – pěstuje se v USA, Peru a Egyptě, bylinný (*Gossypium herbaceum*) – Indie, Pákistán, jižní Evropa, srstnatý (*Gossypium hirsutum*) se pěstuje téměř ve všech zemích dodávajících bavlnu, či stromový (*Gossypium arborreum*) – jedná se o víceletý strom rostoucí v Indii, Číně a afrických zemích. Vlákno se z bavlníku obstarává tak, že se z chomáčků bavlny odstraňují semena a dále se zpracovává v přádelnách. Barva bavlny je sněhobílá, popř. nahnědlá, má dobrou tvárnost, velkou srážlivost, pohlcuje vodu, na omak je hebká. Bavlna je v textilním průmyslu velmi dobře zpracovatelná. Používá se na celou řadu tkanin, dominují šatovky, oblekové tkaniny, prádlo, prádlo atd.

Kapok je duté vlákno ze semen stromu *Ceiba pentandra*, původem ze Střední Ameriky. Dospělá rostlina dává několik set asi patnácticentimetrových tobolek se semeny obalenými nažloutlými vlákny. Sklizeň a oddělování semen od vláken jsou velmi pracné, provádí se ručně. Vlákno kapoku je velmi krátké (10 – 40 mm), jeho barva bílá i nahnědlá. Kapok má poměrně malou pevnost a pružnost, odpuzuje vodu. Využívá se především v chirurgii a jako vycpávkový materiál.

Vlákna získávaná ze stonků rostlin

Vlákna **lnu** se získává ze stonku rostliny lnu přadného, který má delší stonek než len setý (*Linum usitatissimum*). Rostlina kvete modrofialově, růžově i bíle a dozrává za 100 dní. Stonky lnu se suší, rosí (uvolňují se vlákna), pak se opět suší (aby se zmenšil vývoj mikrobů ve stonku), máčí se v chemickém roztoku, ždímají se na válečkových strojích, suší, lámou na válcových strojích (aby se rozdrtilo

dřevnaté jádro a snadněji se odloučilo od lýka), potěrají se (načechrávání a zbavování rozdrčené dřeviny) a vchlují se (oddělení krátkých a pocuchaných vláken).

Barva lnu je stříbrošedá, někdy hnědá. Lněná vlákna mají velkou pevnost, jen nepatrnou tažnost a pružnost, chladivý omak. Len je jen málo tvárný, používá se na kapesníky, ručníky, knoflíkové nitě, šatovky.

Konopí se získává ze stonků konopí setého (*Cannabis sativa*), jednoleté rostliny s tenkým, dlouhým, slabě rozvětveným stonkem. Konopí se pěstuje pro vlákno a olej. Vlákna se z něj získávají podobně jako u lnu. Konopí je šedé s hedvábným leskem, nepatrné pružnosti a poměrně pevné. Konopí se využívá všude tam, kde se vyžaduje velká pevnost a odolnost proti vlhku, tzn. k výrobě lan, motouzů, hnacích pásů, nití pro obuvnictví, kobereců, ručníků, pytlů, utěrek, dekoračních a nábytkových tkanin, ve směsi s bavlnou se užívá na letní oblekové tkaniny.

Juta z jutovníku (*Corchorus sp.*) je jednoletá rostlina z čeledi slézovitých (*Malvaceae*). Rostlina má stonky až 15 mm tlusté a pěstuje se převážně v Číně, Japonsku a Austrálii. Posekané stonky se máčí, po vyprání kliču se lýková vlákna loupou, vypírají, pak rozvěšená suší, lámou a spřádají. Juta má bílou, stříbrnou, šedou nebo žlutou barvu se silným leskem. Juta je nepružná, stárnutím její vlákna křehnou a rozpadají se. Z juty se vyrábí pytle, koberce a dekorativní tkaniny.

Ramie, ramie sněhobílá (*Boehmeria nivea* nebo *Boehmeria temacissima*) je tropická rostlina, listy podobná kopřivě. Roste v Číně, Japonsku a Indii. Rostlina dosahuje až 5 metrů výšky. Často je nazývána též čínská tráva. Ze stonku se získávají lýková vlákna. Ramie má světle žlutou barvu, silný lesk, na omak je hedvábná, spřádá se jako šapové hedvábí. Používá se ve směsi s bavlnou k výrobě oděvních textilií.

Bambus je souhrnný název pro několik rodů stále zelených dřevnatých trav z čeledi lipnicovitých (*Poaceae*), podčeď bambusovité. Bambusové vlákno se průmyslově zpracovává teprve od konce 20. století. Dá se snadno vypřádat, používá se jako směšové vlákno s vlnou, viskózou, polyamidem apod. Užité vlastnosti bambusového vlákna jsou podobné jako u ramie. Výrobky jsou měkké na omak, nasávají více vlhkosti než bavlna, dobře odolávají bakteriím a mají schopnost neutralizovat zápach. Jsou vhodné pro alergiky. V současné době se hojně používají na spodní prádlo, ponožky, trička, župany a letní příkrývky.

Vlákna získávaná z listů rostlin

Lenovník obecný neboli **len novozélandský** (*Phormium tenax*) je mnoholetá bylina, která vyrůstá každoročně z hlízovitě naduřelého oddenku a vytvoří hustý trs až 2 m

dlouhých, tuhých listů. Roste v Austrálii a na Novém Zélandu. Vlákna tvoří kostru tohoto listu. Vlákna tohoto lnu jsou tuhá a hrubá, barvy žlutobílé až nahnědlé. Jsou výrazně odolná proti vlhkosti, a proto se používají v provaznictví a na plachty.

Sisálové konopí pochází z rostliny *Agave sisalana*, která roste ve Střední a Jižní Americe a východní Africe. Její listy dosahují délky až 2 m. Vlákno se získává tak, že se listy roztlučou, nezdřevěnělá vlákna se mačkají v mýdlovém roztoku, pak se suší a kartáčují. Vlákna jsou pevná a hrubá vlákna používaná do útkových přízí damašků, nábytkových tkanin, koberců, pro výrobu sisálového provazu.

Manilské konopí se získává z rostliny banánu vláknitého (*Musa textilis*), která se pěstuje na Filipínských a Sundských ostrovech. Vlákna se získávají z listů, jsou nejpevnější a nejlepší, dovážejí se pod jménem manilského konopí též do Evropy, zejména do Francie a Anglie. Vlákna jsou velmi dlouhá, žlutá až hnědá barvy, lesklé, lehké, odolné vůči vlhku. Používá se opět na výrobu provazů, lan, plachtovin, rohožek, koberců.

Vlákna získávaná z plodů

Kokosová vlákna se získávají z kůrovité vrstvy plodů kokosové palmy (*Cocos nucifera*). Kokosovník roste v tropických oblastech světa, jako je Indie, Afrika, Střední a Jižní Amerika. Vnější silná korová vrstva plodu (kokosu) obsahuje pevná, hnědá, 2-3 dm dlouhá. Získávání vláken je také zajímavé – kokosy se nechávají ležet ve slané vodě, aby se rozrušila korová vrstva a vlákna šla lépe strhnout. Následně se tato vrstva usuší a roztluče dřevěnou palicí, aby se vlákna uvolnila. Dnes se v různých zemích získává vlákno z plodů také strojově a vlákna jsou pak lepší kvality. Ze 100 kokosů lze získat až 6 kg vláken. Vlákna přicházejí do obchodu pod názvem **coir**. Tato vlákna jsou hrubší a pevná, vyrábí se z nich koberce, rohožky, matrace a kartáče (Honzíkova 2006).

Vlákna živočišného původu

Do této skupiny patří vlákna získávaná ze zvířecí srsti, dále pak přírodní hedvábí získávané z kukly motýla bource morušového, plané hedvábí z kukul různých jiných motýlů, i hedvábí z mořských korýšů.

Vlákna ze zvířecí srsti

Ovčí vlna je živočišné vlákno obstarávané z různých druhů ovcí. Některé ovce mají vlnu jemnou (merinová), jiné hrubou (vlašská, šumavská). Vlna na ovci narůstá, tvoří souvislou vrstvu zvanou rouno. Nejjemnější vlnu má ovce na lopatkách předních noh, nejhorší pak na nohou. Dlouhé a méně kadeřavé vlny se zpracovávají na příze česané,

kratší a více kadeřavé vlny na příze mykané. Nejvíce ovcí je chováno v Číně a Austrálii.

Nejcennější vlna má bílou barvu, jsou však i černé. Vlna má malou pevnost, značnou tažnost, velkou navlhavost, protože přijme až 40% vlhkosti. Má ze všech textilních materiálů nejlepší tvárnost. Vlákno je antibakteriální, termoregulační, prodyšné, hypoalergenní, se schopností odvádět pot. Mezi nejcennější vlastnosti patří plstivost, což schopnost vláken vzájemně se do sebe zaklesnout.

Vlna se jako textilní surovina používala již kolem r. 4000 př. n. l. a dnes se užívá na oblekové, šatové a prádlové tkaniny, pletací příze a plášt'oviny, převážně do směsových tkanin. Nyní přichází znovu do obliby jemná ovčí vlna (merino), ze které se vyrábí drahé funkční prádlo. Nevýhodou vlny je také její tvárnost, prádlo se velmi muchlá.

Velbloudí srst také poskytuje vlnu. Existuje přes dvacet plemen velbloudů a podle plemena se liší také vlastnost vlny – např. velbloud jednohrbý – dromedár, má hrubou srst používanou spíše na koberce, dvouhrbý velbloud (Čína, Mongolsko) má vlnu velmi jemnou, která se používá na měkké, lehké plášt'ové látky. Velbloudí vlna se nemusí stříhat, chomáče vláken se prostě sbírají, když je velbloudi ztrácejí po studeném ročním období (až 5 kg za sezonu).

Angorská vlna, tzv. mohérová, je to srst kozy angorské, která se chová převážně na Novém Zélandu, v Jižní Africe a Turecku. Mohérová vlna je dražší než ovčí. Používá se na plyše, koberce, podšívky i jako pletací příze.

Kašmírová vlna je srst kozy kašmírové (tibetské), ale i středoasijských, srstnatých plemen koz chovaných převážně na Středním a Dálném východu. Vyčesáváním chlupů těchto koz se získává pravá kašmírská vlna, která velmi hřejivá, saje vlhkost, používá se na kašmírové šály, šatovky aj. látky potištěné typickými vzory.

Srst kozy domácí je hrubá, proto se mísí s ovčí vlnou a používá se na hrubší příkrývky, koberce a plsti.

Lamí srst se získává z různých druhů a plemen lamy. Chovají se převážně v Jižní Americe, kde je možné ovšem najít i druhy a plemena volně žijící (hlavně v Peru a Bolívii). Srst se zpracovává obdobně jako ovčí. Vlna je hebká a hřejivá. Používá se na pletací příze (svetry, šaty, ponča) a na výrobu jemných šperků. Barví se přírodními barvivy.

Ostatní zvířecí chlupy se samostatně nespřádají, maximálně se používají do směsí. Ojedinele se takto využívají chlupy z králíka, kočky, psa, hovězího dobytka, srnčí a jelení zvěře a koňské žíně.

Přírodní hedvábí

Pravé hedvábí je výměšek housenek nočního motýla bource morušového (*Bombyx mori*), který se živí listy

moruše. Chová se převážně v Číně, Indii, Japonsku, Španělsku, méně již ve Francii a Turecku, kde se z vlákna vyrábí hlavně koberce. Jeden motýl naklade až 400 – 500 vajíček, ze kterých se vylíhnou housenky, které se zakuklí do kokonů, z nichž se vylíhnou noví motýli. Hedvábné vlákno vzniká při zakuklování, kdy housenka vylučuje bílkovinou hmotu fibroin a klišovitou rozpustnou hmotu sericin, které na vzduchu tuhnou. Každá kukla má 3 vrstvy – vnější, střední, vnitřní. Nejvyšší je vlákno střední. Kukly se usmrtí horkou parou a roztříděné zámotky se vkládají do kotlíku. Šleháním se pak uvolní a zachytí konec vlákna, následně se vlákna ze tří až osmi zámotků spojí a protáhnou skleněným nebo porcelánovým očkem, přitom se k sobě stmelí sericinem. Příze se pak navíjí a suší. Často se i barví, a to syntetickými nebo přírodními barvivy. Z jednoho kokonu se tak získá vlákno 400 až 900 m dlouhé. Na jeden kg hedvábného vlákna je třeba až 2500 kokonů (obr. 10/1).

Hedvábí je nažloutlé, jeho vlákno je měkké, hebké. Musí se zatěžkávat na původní hmotnost solemi cínu. Při pohybu vydává šelest, v létě chladí, v zimě hřeje, jeho srážlivost je malá. Používá se na oděvy a doplňky – kravaty, šály, šátky. Při výrobě pravého hedvábí vzniká též tzv. odpadové hedvábí – šapové nebo floretové, které se užívá na samety, v prýmkařství či do tkanin jako útek.

Plané hedvábí se získává se z divoce žijících bourců, převážně bource dubového a japonského hedvábníka dubového. Bource dubový žije na čínských dubech. Zámotky jsou větší a tvrdší. Vlákna planého hedvábí jsou světle hnědá, většinou se spřádají v šapové hedvábí. Plané hedvábí se využívá k výrobě plyšů, sametů, na šatovky a v prýmkařství.

Lasturové hedvábí je výměšek mlžů kyjovky šupinaté a kyjovky ušlechtilé, které žijí ve Středozezemním moři. Vlákna kyjovek mají žlutavou, hnědou nebo olivovou barvu a používají se na šaty, punčochy, rukavice, trikoty, peněženky (Honzíkova 2006).

Chemická vlákna

Chemická vlákna se vyrábějí z přírodních polymerů a též ze syntetických polymerů. Zde si představíme vlákna z přírodních polymerů, která jsou chemicky upravována.

Vlákna z mořských řas – alginátové hedvábí

Z mořských chaluh se připraví nejprve kyselina alginová a ta se přeměnění působením uhličitánu sodného na alginát sodný. Jeho roztok se pak zvlákní tryskami v lázni kyseliny chlorovodíkové a chloridu vápenatého. Alginátové vlákno je ve vodě nerozpustné, ale ztrácí v ní pevnost, při zapálení nehoří, nýbrž se rozkládá na popel. Používá se

jako příměs při předení jemných vlněných přízí, pleteniny vyrobené z těchto přízí se perou v mýdlovém roztoku, čímž se odstraní alginát a získávají se velmi jemné, nadýchané výrobky. Bez příměsí se užívají na divadelní opony.

Celulózová vlákna poskytují **viskózové hedvábí a viskózová stříž**. Buničina pro výrobu viskózového hedvábí a stříže se získává ze dřeva jehličnatých stromů (smrků, borovic) či listnatých stromů (buků). Získává se tak vlákno nekonečné délky, vysokého lesku, které má ale malou pevnost, především za mokra. Z viskózi se vyrábí dámské šatovky, podšívkové tkaniny, též ve směsi s bavlnou. Stříž se používá rovněž na oblekové a kostýmové látky.

Acetátová vlákna jsou vyráběna z odpadu bavlny nebo ušlechtilé dřevní celulózy. Mají malou pevnost, menší pružnost, ale dobře tepelně izolují. Využívají se na šatovky, podšívky a do textilních směsí (Piller & Levinsky 1978, Honzíkova 2006).

Vlákna z regenerovaných bílkovin se získávají z živočišných a rostlinných bílkovin, a to izolací příslušné bílkoviny. Jedná se o bílkoviny z kravského mléka – **vlákna kaseinová**, dále o bílkovinu z kopyt, srstí, kožešnického odpadu, tzv. **vlákna keratinová**, také o bílkoviny z odpadu kůže, kostí, mas, blan, tedy **vlákna kolagenová**. Pro výrobu vláken z rostlinných bílkovin je vhodná bílkovina ze sójových bobů, plodů podzemnice olejné a kukuřice (Piller & Levinsky 1978). Používají se převážně do textilních směsí.

Anorganická vlákna

Azbest je minerální nerost – šedo zelený, žlutohnědý je azbest hadcový, bělavý, šedo zelený je azbest amfibolový. Vlákna se získávají rozmačkáním nerostu, čímž se utvoří shluk vláken, která je nutno uvolnit proklepáním na sítu, aby se též odstranil písek a prach. Spřádají se pak společně s bavlnou, lnem nebo konopím. Azbestové vlákno je křehké, odolává ohni, ne však kyselinám. Azbestové vlákno se používalo často na hrubé tkaniny, ne příliš trvanlivé ale ohnivzdorné, např. pro hasiče, hutníky na ochranné oděvy a rukavice, dále na divadelní opony; na netkané textilie pro technické účely, izolační obklady. V současnosti se již nepoužívá, neboť je prokázána škodlivost azbestu na zdraví člověka. Azbestové vlákno se nahrazuje téměř u všech výrobců speciálně vyvinutými chemickými vlákny jako je p-aramidy (Kevlar, Tvaron), polyamidy (Kermel), uhlíkovými vlákny (Celion, Sigrafil, Tenax). Výchozím materiálem pro jejich výrobu je **ropa**.

Lávová vlákna vznikají tavením lávy v pecích při teplotě 1900°C. Tavenina vytéká do odstředivky, kde se vytahuje ve vlákna tenká jako lidský vlas. Lávová vlákna jsou neobyčejně pružná, mají vynikající elektrické, akustické a tepelné izolační vlastnosti, proto se uplatňují jako elektrický a tepelný izolační materiál ve stavebnictví a lodář-

ství. Dále se využívají v textilním průmyslu na ochranné oděvy proti ohni (Honzíkova 2006).

Vlákna kovů se tkají pro zlepšení vzhledu do některých tkanin – např. **brokátu**. Zejména zlato a stříbro lze vytáhnout v tenoučký drát, který slouží jako útek do dekoračních tkanin. Jindy se zploštělými drátky ovinuje hedvábná nebo bavlněná příze. Jemné drátky se vyrábějí také z platiny, mědi i z obyčejných barevných kovů (mědi, mosazi, hliníku) nebo z oceli. Tyto drátky však podléhají korozi. **Lurex** je nekonečný proužek hliníkové fólie potažené vrstvou acetobutyrátu celulózy. Pro zvýšení pevnosti se opřádá nylonovým hedvábím. Lurex je součástí efektních přízí, hedvábných a bavlněných tkanin.

Využití přírodních vláken

Téměř z celé produkce vláken se zhotovují příze. **Příze** je délková textilie ze spřádatelných vláken, zpevněná zákrutem nebo pojením tak, že se při přetrhu příze přetrhnou jednotlivá vlákna. **Nit** je souhrnné označení pro přízi, hedvábí a některé další druhy délkových textilií (např. šicí nit), vyjadřuje se jím vnější tvar výrobku bez zřetele na jeho vnitřní uspořádání, vlastnosti apod.

Na rozdíl od umělých vláken obsahují surová přírodní vlákna poměrně značné množství nežádoucích příměsí, které se musí před spřádáním odstranit. Ze surové bavlny se odstraňuje při výrobě mykané příze 5 až 10 % příměsí a na česanou přízi až 20 % nežádoucích příměsí, což jsou slupky ze semen, smotky vláken, krátká vlákna apod. Vlna obsahuje 40 až 50 % nežádoucích příměsí jako je tuk, pot, části rostlin, exkrementy, bláto. Ty se musí oddělit při výrobě mykané příze a v přádelně česaných přízí se odděluje dalších 7 až 15 % krátkých vláken. Ze 100 kg stonků lnu vznikne asi jen 20 kg příze, z kokosových ořechů lze použít zhruba 30 % váhového množství jako textilní vlákno.

Až 25 % z kokonu bource tvoří klich (sericin), který se musí odloučit v první fázi, z odklíženého materiálu se odvine asi jen 30 % plnohodnotného vlákna, zbytek jsou nestejněrná a potrhaná vlákna, která se zpracovávají jako buretové a šapové hedvábí.

Podle statistik tak surový přírodní materiál obsahuje cca 20 % odpadů, které se také dále zpracovávají jako příměs do hrubých přízí (vigoň), do izolačních materiálů (pazdeří) a do kosmetických výrobků (vlnní tuk). Jen malá část produkce je nepoužitelná, a jak již bylo výše uvedeno, z větší části se zhotovují příze. Buďto jako jediná surovina, anebo ve směsi s jinými přírodními či syntetickými vlákny (Krůtová & Kúhnová 1977).

Výroba přízí

Textilní suroviny – přírodní vlákna a stříže – mají poměrně

malou délku a nepatrnou tloušťku. Předěním se vlákna složitým způsobem spojují v dlouhý celek tzv. přízi. **Příze** se vyrábějí v přádelnách.

Pevnost příze závisí na jakosti a množství vláken, z nichž je upředená, na počtu zákrutů a na stejnoměrnosti příze. Spřádací proces je různý podle druhu a délky vláken a podle účelu, k němuž je příze určena. Při spřádání většiny tenkých vláken se postupuje přibližně takto:

Nejdříve se balíky rozvolňují a čistí na mísicích strojích a potěradlech, pak prochází podávacími stroji, kde se navinou v tzv. **rouno**. Pak následuje předpřádání – na křídlových strojích se rouno ztenčuje a vytváří se přást, zakrucuje se a navíjí na cívku. Pak se dopřádá a posukováním vzniká příze. Příze se dále tvaruje zakrucováním, pýchováním (vtlačení do komůrky) a tvarováním přes vyhřívání hranol. Některé příze se skají, což znamená, že zakroucením dvou nebo více jednoduchých přízí se vytváří tlustší, skaná příze.

Druhy přízí podle materiálu, zpracování a upotřebení. Podle materiálu se dělí příze na bavlněné, lněné, konopné, vlněné, příze z přírodního a celulózového hedvábí, ze syntetického hedvábí a stříží, kovové a další. Podle účelu lze rozlišit příze tkalcovské, pletařské, krajkářské, krejčovské, nitě k vyšívání (Burian & Matásek 1980, Vlášek et al. 2002, Honzíkova & Kimmerová 2005).

Podle typu dalšího zpracování přízí se také dělí textilní průmysl – podle zaměření na odvětví zabývající se výrobou přízí, zušlechťováním přízí, výrobou délkových textilií, výrobou plošných textilií, zušlechťováním plošných textilií a výrobou konfekce.

Výroba tkaniny

Z délkové textilie se vyrábí plošná textilie. Vzájemným křížením a proplétáním dvou soustav přízí – osnovy (podélné) a útku (příčné vlákno) – vzniká **tkanina**.

Tkací stroje jsou tzv. **člunkové stavy**, a to mechanické nebo automatické, nebo **stroje jehlové** či **tryskové**, které jsou dvojího typu. U hydraulických je útek pronášen proudem vody, u pneumatických je člunek pronášen proudem vzduchu. U skřípcových tkalcovských stavů je útek zanášen do prošlupu (mezerou mezi osnovními nitěmi) skřípcem. Princip většiny strojů je však stále stejný jako v případě tkalcovského stavu ručního.

Ruční tkalcovský stav (obr. 10/2) slouží dodnes k výrobě některých zvláštních tkanin. Při tkaní se odvíjí osnova z osnovního válu a prochází činky. Jednotlivé osnovní příze jsou navedeny v očkách nitěnek listů a procházejí paprskem, který udržuje tkaninu v potřebné šířce, tvoří oporu prolétávajícímu člunku a přiřazuje ke tkanině vnesený útek. Listy při tkaní zvedají část osnovních nití a část jich stahují, aby mezi zvednutými a staženými nitěmi vznikla mezera,

tzv. prošlup. Do prošlupu se vnáší člunek s cívkou, na který je navinut útek. Listy se při ručním tkaní ovládají podnožkami, na něž tkadlena (tkadlec) šlape. Před sebou má vál, na který se navíjí utkaná tkanina. Tento vál se někdy též nazývá zbožový (je na něm utkané zboží). Tkaní probíhá tak, že se vzájemně provazuje osnova a útek. Nejdříve se odsune bidlo. V bidlu je paprsek a po obou stranách jsou v něm umístěny člunkové skříňky, z nichž se prohazuje člunek vždy do skříňky protější. Při odsouvání bidla se šlape na příslušnou podnožku, tím se k ní stahuje připojený list s osnovou, která je zavedena v jeho nitěnkách. Při tkaní jednoduché plátňové vazby s dvěma listy se jeden list stahuje a druhý zvedá. Do vzniklého prošlupu se prohodí útek odvíjený z cívky člunku, který prolétne na druhou stranu, přičemž se uvolňuje noha z podnožky a přemísťuje se na podnožku druhou. Takto vzniklá tkanina se odvádí působením zbožového regulátoru a navíjí se na otáčecí vál. Tento postup se opakuje, šlape se střídavě na podnožky, střídavě se jiné nitě stahují a jiné zvedají a člunek se vrací zpět nově vytvořeným prošlupem (Burian & Matásek 1980, Honzíkova 2006).

Podle způsobů křížení vláken v tkanině pak vznikají vazby (obr. 10/3). **Plátňová** vazba je hustá pevná, střídou tvoří dvě nitě osnovní a dvě nitě útkové. Používá se na oblekové a užitkové tkaniny. Z tohoto typu vazby se odvozují další – podélný ryp, šikmý ryp, kanava, panama.

Keprová vazba je pevnější než plátňová, proto se z ní vyrábí pracovní oděvy, džínovina. Tvoří šikmé řádky ve směru zleva doprava nebo obráceně. Tyto řádky jsou patrné na rubu klasických džín. Odvozené vazby jsou zesílené, víceřádkové, lomené, křížové, klikatý kepr.

Atlasová vazba se používá hlavně na ložní prádlo. Vazní body jsou ve střídě pravidelně rozloženy a nesmějí se vzájemně dotýkat. Odvozené vazby jsou nepravidelné, zesílené, vzorové, přisazované atlas.

Tkanina se dále upravuje česáním, broušením, kartáčováním, změkčováním, opalováním atd. (Piller & Levinsky 1978, Burian & Matásek 1980).

Tkaniny a odívání v historii

Prvními oděvními materiály byly kůže a kožešina. Asi 7000 let př. n. l. začalo zpracovávání vláken do přízi. Jako materiál se používala tráva, později len a konopí. Začaly se zpracovávat taktéž chlupy zvířat.

Od 4. či 3. stol. př. n. l. je známo pěstování bavlníku jako kulturní rostliny. Ovšem některé výzkumy uvádějí, že bavlnu znali již Egypťané před 12 000 lety (Krůtová & Kúhnová 1977). Zbytky oděvů z bavlny byly nalezeny i v jiných lokalitách, jako např. v Mexiku, Jižní Americe a v Indii, což je pravděpodobně způsobeno pěstováním

různých odrůd bavlníku v těchto lokalitách. K prudkému rozvoji pěstování bavlny dochází ale až v 17. století n. l., a to nejen v Americe, ale i v Evropě. Zpočátku se sběr prováděl ručně, později strojově.

Také len se pěstoval od pravěku. Lněné oděvy nosili již staří Egypťané. Lněné oděvy byly velmi oblíbené, neboť na slunci chladily. Zpracování lnu umožňovalo zjemnění tkaniny pro oděvy i krajky.

Před 9 000 lety začali obyvatelé Ašchabadu chovat ovci domácí právě pro její vlnu. Vlna se stala oblíbeným textilním materiálem pro svou tepelnou izolaci, a proto se z ní vyráběla ponča, přehozy, pláště.

Ve druhém tisíciletí př. n. l. začínají v Číně chovat bource morušového pro kokony, ze kterých získávali hedvábné vlákno. Bourec se z Číny vyvázet nesměl, ale hedvábné tkaniny ano, proto byly nalezeny i na egyptských mumiích. Do Evropy se hedvábní dostává kolem r. 500 n. l., kdy tyto tkaniny používají pouze církevní hodnostáři, král a šlechta. Počátkem 20. století byly i v českých zemích snahy o chování bource morušového, které jsou zmiňované dokonce i v osnovách základní školy. Dnes je hedvábní velmi oblíbeným vláknem na výrobu šatovek, koberců a galanterie (Krůtová & Kúhnová 1977).

Historie vzniku oděvu

Oděv byl od dávných dob vedle potravy a obydlí základní materiální potřebou člověka. Důvody, proč se člověk odíval, byly různé. Prvotní a hlavní důvody byly dva: ochrana před povětrnostními vlivy a před úrazem. Později se u člověka projevila i přirozená snaha líbit se. Tato snaha někdy předčila praktické důvody, takže se lidé zdobili, aniž by se odívali, což je patrné do dneška u některých afrických kmenů. Jiné důvody k odívání byly mravní a společenské, neboť způsob odívání byl odrazem kulturní a technické vyspělosti společnosti v určitých historických obdobích (Teršl 1987).

Na vývoj oděvu působily různé vlivy. Mezi **vlivy přírodní** patřilo hlavně podnebí, které ovlivňovalo nejen vzhled oděvu, ale také volbu materiálu. Materiál se volil podle výskytu v dané lokalitě a také podle možnosti zpracování, které bylo závislé na úrovni výrobních prostředků. **Vnitřní vlivy** vyplývaly z myšlení, mravního a estetického cítění nositele oděvu. Velmi často byl oděv ovlivňován náboženským cítěním, nositel tak projevoval radost, smutek, stud nebo mládí či stáří. **Vlivy společenské** odlišovaly jeho nositele podle příslušnosti k určité skupině či kastě – ke šlechtě, k poddaným, k cechu, k vojsku. Politické události a války tak měly velký vliv na způsob odívání.

Vlivy napodobovací anebo odlišovací působily v minulosti i současnosti. Ve starších dobách měl každý národ,

často i každý kraj, vlastní typ oděvu, např. národní kroje. I tyto oděvy procházely vývojem a podléhaly hospodářským podmínkám, projevoval se na nich i stupeň civilizace a vyspělost výrobních prostředků. Rozvoj dopravních a dorozumívacích prostředků, vzájemných styků mezi národy vedl postupně k vytvoření světové módy, i když se ještě dnes najdou zbytky všech stupňů vývoje oděvu od nejstarších dob (Krůtová & Kúhnová 1977).

Základní typy oděvu

Po tisíce let, tak jako se vyvíjelo lidstvo, se vyvíjely i jednotlivé typy oděvu. Moderní doba využívá všechny typy základního šatu, i když v různých podobách.

Šat ovinovací je tvořen z jednoho nešitého kusu oděvního materiálu, který se ovine kolem těla. Bývá nejrůznějších rozměrů, od úzkého pásu kolem beder až po tógy (starověká antika – Egypt, Řecko, Řím), které byly velkých rozměrů a často i oválného tvaru. Tento typ šatů je do dnešní doby používán různými národy (např. sári v Indii, Nepálu, Bangladéši). Z ovinovacího šatu se vyvinuly i dnes oblíbené zavinovací šaty.

Šat košilový vznikl přeložením a sešitím pruhu oděvního materiálu, prostřížením otvoru pro hlavu a přišitím rukávů. Z tohoto typu vznikla pánská košile tak, jak ji známe dnes, ale i dámské šaty.

Šat kaftanový byl vyroben sešitím několika dílů tkaniny, nebyl sešit vpředu a měl všité rukávy. Nosil se přepásaný nebo zapnutý přezkou. Oděvy tohoto typu můžeme vidět i dnes (např. v Turecku, ženské šaty v Maroku, v Rusku ho dodnes oblékají starověrci). Tento typ byl předchůdcem dnešního dámského a pánského pláště.

Šat límcový byl vytvořen z jednoho kusu oděvního materiálu s otvorem pro hlavu. Splýval volně přes ramena v podobě širokého límce. Nazývá se také pončo a dodnes jej nosí obyvatelé Jižní Ameriky.

Základní typy šatu se různě prolínaly, a tak vznikaly další variace. Vývoj oděvu je možné sledovat již z období 2000 let př. n. l. z archeologických nálezů. Jednotlivá historická období a umělecké směry se obrazily v oděvu, a tak postupně vznikal šat byzantský, středověký, renesanční, barokní, rokokový, empírový, biedermeierovský, až po dnešní oděv. Změny nebyly rychlé, někdy trvaly i několik století. Postupem doby se však tyto časové úseky zkracovaly a dnes můžeme změny v módě pozorovat každou sezonu (Krůtová & Kúhnová 1977). Používají se stále nové textilie, důraz je kladen nejen na komfort, ale i na bezpečnost. Stříhové konstrukce jsou vytvářeny výpočetní technikou, což podporuje snahu o bezkontaktní oměřování lidských postav tak, aby se oděvy co nejvíce přizpůsobily rozměrům těla. Pozornost je věnována nejen společenským oděvům,

ale i oděvům sportovním, pro volný čas a pracovním oděvům.

Módní doplňky z textilií a kůže

Móda (z francouzského mode, které vzniklo z latinského modus – míra, vzhled, způsob, pravidlo, předpis) je aktuálně (s trvalostí dnů až roků) upřednostňovaný způsob, jak se některé věci dělají nebo používají. Tento způsob použití nebo řešení není trvalý, ale v čase se mění. Změna módy tak znamená změnu způsobu užití nebo řešení.

Móda je poplatná době, proto se stále objevují nové módní vlny. Nejčastěji se pojem móda spojuje s oblékáním a módními doplňky. Módě podléhají i oděvní materiály. Dnes již málo kdo zná dederon a krymplem, ale skoro každý ví, že se pro outdoorové oblečení používá vlněné, bambusové, kukuřičné a kokosové vlákno, tzv. **cocona**.

Módní doplňky doplňují oděv – odtud také jejich název. Efektivní jsou v barvách kontrastních či v tónech barvy oděvu. Při volbě módních doplňků platí pravidlo, že je-li oděv jednoduchý, můžeme zvolit nápadnější doplněk. Naopak u oděvu nápadném již svým tvarem či barvami, volíme doplněk jednodušší. Za módní doplněk považujeme bižutérii, jako jsou náušnice, náramky, náhrdelníky, dále pak šátky, šály, kravaty, pokrývky hlavy, ale i boty a kabelky.

Módní doplňky z textilu

Módní doplňky je možné vytvořit z přírodních vláken různými způsoby.

Práce s ovčím rounem - filcování neboli plstění

Prastará textilní technika, využívá přirozené vlastnosti vlny srážet se za působení tepla (resp. střídání teplot), mechanického tlaku a mýdla. Přirozenou schopnost vlny se srážet nahrazujeme pomocí speciální jehly, která je opatřena ostrými zářezy. Opakovanými vpichy se vlněná vlákna zhušťují a tím jakoby sráží (filcují). Filcování se provádí na molitanové podložce. Používá se ovčí rouno, které je upravené a barvené, někdy také mykané (tzn. zčesané na kratší vlákna). Filcovací jehla je nejen velmi ostrá, ale i velmi křehká, proto je nutné vést vpichy vždy kolmo k podložce. Ufilcovat lze různé drobné předměty, jako jsou náušnice, náhrdelník, brož, podložka pod sklenici či hrneček (obr. 10/4).

Malování na hedvábí

Šátky, šály, kravaty lze vytvořit malováním na hedvábnou látku. Malování na hedvábí je technika, při které se vytváří originální doplňky nanášením speciálních barev na hedvábí. K základnímu vybavení patří: hedvábí, barvy na hedvábí, kontury, dřevěný rám na vypínání hedvábí, špendlíky

nebo drápky k uchycení hedvábí na rám, štetce, misky na ředění barev, přesnádávkové skleničky s uzávěrem na zbytky barev a další pomůcky. Všechno je možné zakoupit v prodejnách výtvarných potřeb.

Při malování na hedvábí se užívají různé speciální techniky jako je konturová technika, zapouštění barev – akvarel, solná technika (sůl vytváří mramorové vzory), mačkaná technika, malování voskem, prosakovací technika, cukrová technika, monotypie, foukaná technika, technika tisku, alkoholová technika atd.

Batikování

Batikování patří k velmi starým technikám barvení textilu, při nichž se vytváří velice originální design látek. Původně se používala přírodní barviva, ovšem v průběhu staletí se batikování vyvíjelo a vznikla celá řada různých metod, s nimiž je možné celkem snadno vyrobit nejen zajímavé módní doplňky, ale i pěkné originální oblečení.

Technologický postup barvení (batikování) může být různý - buďto za tepla nebo barvení za studena. Barvit za tepla můžeme klasicky v hrnci ve vařící vodě nebo v mikrovlnné troubě.

Existují dva základní druhy batiky – vyvazovaná a vosková batika. Zajímavě působí také batika sypaná. **Vyvazovaná batika** je jedna z nejoblíbenějších a nejrozšířenějších barvicích technik. Je to metoda, při které dochází k barvení textilie a k vytváření vzorů vyvazováním dle vlastní představy (obr. 10/5, 10/6). **Vosková batika** je metoda, při které dochází k barvení textilií a k vytváření vzorů předem předkreslených na papír a pak na textiliu horkým voskem (vosk chrání textilie před proniknutím barvy).

Tvorba módních doplňků z délkové textilie

Délkovou textilií jsou všechny druhy přízí a nití. Nejčastěji se oděvy z přízí vyrábí technikou **pletení** nebo **háčkování**. Při výrobě doplňků (např. ozdobné šňůrky nebo náramky) je efektivní volit postup **kumihimo**, což je proplétání šňůrek na kulaté destičce nebo **pletení na cívce**.

Ozdobné krajky, náhrdelníky a brože (obr. 10/7) lze vytvořit z délkové textilie **paličkováním** či technikou zvanou **frivolitky**. Paličkování, technika v minulosti též nazývaná špendlíčková krajka, jehož název byl odvozen od způsobu práce – na pevném polštářku (herduli), na které je upevněný vzor (podvinka), se paličky kříží a kroutí a každý úkon je zajištěn špendlíky. Za veškerou touto složitě a elegantně vypadající krajkou jsou však jen dva úkony – kroucení a křížení. Frivolitky je technika tvořená jedním či dvěma člunkami. Touto technikou se vytváří krajky (obr. 10/8), bytové doplňky jako jsou dečky, vsuvky do povlaků na polštáře, ale i módní brože a náhrdelníky.

Módní doplňky z kůže

Nejdůležitějšími módními doplňky z kůže jsou boty a kabelky. Vyrábějí se z kvalitních usní i semiše v různých tvarech a barvách. Kůže se využívá však i na výrobu náhrdelníků, náušnic a dokonce i prstýnků (Stančík & Dlask 1989, Kováčová 2012).

Přírodní materiály v kontextu s trvale udržitelným rozvojem

Trvale udržitelný rozvoj je jakási symbióza mezi lidskou společností a životním prostředím, ale zároveň i rovnováha mezi přírodními a umělými ekosystémy.

To se týká i přírodních materiálů, které se využívají pro výrobu oděvů a doplňků. Je nutné realizovat komplexní změny ve světě, ve společnosti, ve všech činnostech. Tyto změny ovšem musí být dostatečně rychlé, ale opatrné, a je nutné zahrnout i změny ve spotřebě i výrobě. Výrobu je potřebné zaměřit na zvýšení účinnosti technologií, recyklaci, snížení spotřeby materiálů při stejné užitné hodnotě výrobku, prodloužení morální a fyzické doby užívání výrobků, což by mělo platit i u oděvů. Dnes lidé využívají pro výrobu oděvů nejen přírodní materiály, ale i syntetické. Většina tkanin pro oděvní výrobu je dnes směšová, obsahující jak přírodní vlákna, tak i syntetická, která nejen zlepšují užitné vlastnosti těchto přírodních, ale zároveň prodlužují i životnost těchto tkanin. Uspokojování našich potřeb by nemělo omezovat práva těch, co přijdou po nás (Mezřický & al. 1986).

Literatura

- Burian M. & Matásek J. (1980): Oděvní materiály pro 2. a 3. ročník SPŠ oděvní – SNTL, Praha, 147 pp.
- Honzíkova J. (2006): Materiály pro pracovní činnosti na 1. stupni ZŠ. – ZČU FPE, Plzeň, 116 pp.
- Honzíkova J. & Kimmerová J. (2005): Textilní techniky. – Pedagogické centrum, Plzeň, 99 pp.
- Kováčová J. (2012): Výroba šperků ze dřeva, kůže a kovu. – Diplomová práce. FPE, ZČU, Plzeň, 67 pp.
- Krůtová B. & Kúhnová M. (1977): Odívání. – SPN, Praha, 385 pp.
- Mezřický V. ed. (1986): Životní prostředí – věc veřejná a soukromá. – Práce, Praha, 343 pp.
- Piller B. & Levinsky O. (1978): Malá encyklopedie textilních materiálů. – SNTL, Praha, 221 pp.
- Stančík L. & Dlask J. (1989): Technické práce: Určeno pro posl. pedagog. fak. – Pedagogická fakulta, Ústí nad Labem, 170 pp.
- Teršl S. (1987): Malá encyklopedie textilií a odívání. – SNTL, Praha, 205 pp.
- Vlásek E., Mach P. & Honzíkova J. (2002): Drobná domovní údržba. – ZČU FPE, Plzeň, 114 pp.

11 Pro pár stromů starý les jenom tak se nerozhněvá...

Strom¹ je jedním z nejmocnějších symbolů lidstva. Je ztělesněním života, výrazem sjednocení říše nebeské, pozemské a vodní, a osou, kolem níž je uspořádán celý svět. Staré národy věřily, že strom je nabit božskou tvůrčí energií, kterou může zasvěcený využít k získání přístupu k jiným formám života. I ti, kteří jsou méně ezotericky zaměřeni, uznávají, že stromy jsou velmi důležitou součástí našeho životního prostředí, mají mnoho funkcí od produkce kyslíku, přes regulaci teploty až pro tvorbu charakteristické krajiny. Stromy nám poskytují různorodý materiál a velmi pestré služby. Jedním z prvních nástrojů našich prapředků byl jistě náhodně sebraný klacek. Bez dřeva by nemohl existovat oheň, s kterým se člověku dostala do ruky obrovská síla umožňující měnit tvář Země.

Samozřejmě se nikdo nedomnívá, že před dobami železnou, bronzovou a kamennou, existovala jakási doba dřevěná, ale chceme-li o nějaké technologii či názorovém postoji říct, že se zrodily v dávné minulosti, můžeme použít spojení „v dřevních dobách“. Etymologové se sice shodují v názoru, že slovo dřevní nesouvisí bezprostředně se slovem dřevo a pochází spíše od společného základu *dřívce*, ale přesto cítíme, že přídavné jméno dřevní se vztahuje k dávným časům. Dřevo a stromy provázejí člověka od pradávna.

I v současnosti, kterou možná budou archeologové nazývat dobou plastovou, nás dřevo doprovází na každém kroku, byť si to často neuvědomujeme a nemnoho tušíme o tom, kde se bere, a za jakých souvislostí.

Co je to vlastně dřevo?

Pro lepší pochopení následujících kapitol je nutné si hned

¹ *Poznámka editora: Všichni jistě vzpomenou na nezapomenutelnou scénu z klasické české pohádky Pyšná princezna, ve které se král Miroslav prohání po svém království a rolníci, tesaři, uhlíři i další profese prozpěvují popěvky. První strofa písně lesníka je zároveň názvem kapitoly (i přes nesouhlas autorky). Je však nutné si uvědomit, že takto lehkomyšlně, jak se v písni zpívá, v současnosti k lesům přistupovat nejde. Nevhodné hospodaření decimuje rozsáhlé plochy původních lesů, které se mění v produkční monokultury. Název kapitoly proto berme s rezervou; vyjadřuje stav lesů, který panoval kdysi a definuje přístup, který nás dovedl do současného stavu. A možná představuje luxus, který bychom si chtěli ještě někdy dopřát.*

v počátku popsat, co to vlastně dřevo je, jaké je jeho struktura, vlastnosti a základní charakteristiky.

Kmen je hlavní dřevnatá část dřevin, zejména stromů, vyrůstající z kořenové části. Z kmene se oddělují větve, nahoře je zakončen vrcholovým pupenem. Základní struktura kmene je u všech dřevin obdobná (Šlezingerová & Gandalová 2002).

Kůra je vnější část kmene, jejíž hlavní funkcí je ochrana stromu. Tloušťka kůry je různá podle druhu dřeviny (duby mají kůru tlustou i několik centimetrů, buky pouze několik milimetrů). Kůra se skládá se dvou vrstev: lýka a borky.

Lýko (floém) je vnitřní vrstva kůry, vede vodu se živinami kmenem, přiléhá ke kambiu a rozvádí produkty fotosyntézy z listů do všech ostatních částí stromu. **Borka** je odumřelá vnější vrstva kůry, má ochrannou funkci. Kůra stromů má různou strukturu (hladká, brázditá, šupinová nebo bradavičnatá). Každoročně přirůstá, ale přírůstky jsou velmi malé. V praxi se kůra využívá jako mulčovací materiál, k výrobě kompostů, k čištění průmyslových vod, jako absorbent při úniku ropných a jiných nebezpečných látek, k energetickým účelům aj. Kůra některých druhů dřevin má léčivé účinky (např. dub, javor, jilm, vrba). **Korek** (**felém**) je vnější část borky rostlin, která je nepropustná pro vodu i pro plyny a chrání rostlinu. Korek je vytvářen vrstvou buněk zvanou **felogén** (korkové kambium). Z našich dřevin vytváří na větvích podélné korkové lišty například jilm habrolistý (*Ulmus minor*), ale obecně je korek spíše chápán jako materiál získaný odřezáním kůry (borky) **dubu korkového** (*Quercus suber*), jak je patrné z obr. 11/3.

Dřevo získáváme ze stromů, kde tvoří 70-93 % objemu kmene a větví. Pro pochopení vlastností dřeva, které ovlivňují jeho využitelnost, je nezbytné si zopakovat si, z čeho a jak je dřevo utvářeno. Následující, možná i trochu nudné, odstavce z anatomie dřevin v sobě skrývají vysvětlení takových záhad, proč dubová podlaha vydrží větší zátěž než borová prkna, plovoucí vory lze postavit pouze z kmenů některých dřevin, nebo jak si ušetřit zbytečnou námahu při štípání polínek na topení.

Anatomicky je dřevo organická hmota, která vzniká činností **kambia** (cévnatiny), což jsou vrstvy živých buněk uložených mezi dřevem a kůrou (obr. 11/1, 11/2). Má anizotropní charakter, tj. nemá ve všech směrech stejné fyzikální a mechanické vlastnosti. V procesu růstu se kambialní buňky dělí a vytvářejí na vnitřní straně kambia buňky dřeva a na vnější straně kambia vytvářejí kůru. Ve směru dřeva se dělí buňky mnohem rychleji, a proto přirůstá dřevo mnohem rychleji než kůra. V našich klimatických pod-

mínkách se růst kambia zastaví před zimním obdobím a začne opět na jaře. Důsledkem této činnosti je tvorba letokruhů.

Část dřeva blíže kůry je světlejší (tzv. **běl**, bělové dřevo) a dřevo blíže ke dřeni je tmavší (tzv. **jádro**, jádrové dřevo). Toto barevné rozlišení se nevyskytuje u všech dřevin a také přechod mezi běl a jádrem může být pozvolný (ořech) nebo náhlý (tis). Rozsah běle, jež slouží k vedení mízy, vody ve stromu, a ukládání živin, se u jednotlivých druhů dřevin může lišit. Například akát má běl pouze u 3 – 5 posledních letokruhů, ale dub tvoří 5 – 21 bělových letokruhů. **Jádro** je vnitřní, nejstarší část kmene, která má větší hustotu a je trvanlivější než bělové dřevo. Vzniká stárutím buněk a ucpáním vodivých elementů (cévy, cévice). Tmavou barvu jádra dodávají jehličnanům pryskyřice a listnáčům třísloviny, minerální látky aj. Jádrové dřevo je odolnější proti hnilobám a vyznačuje se větší mechanickou pevností.

Makroskopická stavba (struktura) **dřeva** je tvořena souborem morfologických znaků, které vytvářejí na povrchu dřeva charakteristickou kresbu, viditelnou makroskopicky (tj. pouhým okem nebo pomocí lupy). Podle makroskopických znaků lze identifikovat vzorek dřeva zpravidla jen do úrovně rodu dřeviny (např. jedle). Výjimku tvoří např. borovice lesní a borovice vejmutovka – dřevo těchto dvou druhů je na tolik rozdílné, že je lze navzájem odlišit pohledem. Makroskopických znaků je celá řada, a k nejčastěji používaným patří: letokruhy, hustota a tvrdost dřeva.

Letokruhy jsou vrstvy pozorovatelné na příčném řezu kmenem stromu. Vznikají v důsledku pravidelného dorůstání cévnatiny (kambia), jehož rychlost se mění v průběhu roku. Výraznější letokruhy mívají dřeviny mírného pásma, kde jsou větší rozdíly mezi teplými a chladnými částmi roku. Světlejší vnitřní část letokruhu vzniká na jaře, kdy je růst rychlejší a dřevní hmota řidší (tzv. jarní dřevo). Tmavší a hustší část na vnější straně letokruhu pak odpovídá pomalejšímu růstu v letním období (tzv. letní dřevo). Jarní dřevo slouží hlavně k vedení vody a letní dřevo má funkci mechanickou. Celková rychlost růstu je v přímé souvislosti s klimatickými podmínkami daného roku: dlouhé teplé a vlhké růstové období se projevuje širokými letokruhy, naopak v suchém roce obvykle vznikají letokruhy úzké. Střídající se příznivé a nepříznivé počasí v jednom roce (například suché období uprostřed léta) může vést dokonce k tomu, že během jednoho roku naroste více než jedna vrstva letokruhů. O hustotě letokruhů také rozhodují stanovištní podmínky. Stromy rostoucí v zástínu mají letokruhy hustější než stromy ze světlých lokalit.

Hustotou dřeva rozumíme hmotnost dřeva vztáženou na jednotku jeho objemu. Dřeva podle hustoty (při vlhkosti $w = 12\%$) dělíme na dřeva:

- lehká (do 540 kg/m^3) – smrk, jedle, borovice, topol, lípa,...
- středně těžká ($540\text{-}750 \text{ kg/m}^3$) – modřín, buk, dub, javor mléč,...
- těžká (nad 750 kg/m^3) - akát, habr,...

Tvrdost je charakterizována jako schopnost dřeva klást odpor proti vnikání jiného tělesa do jeho struktury. Standardně se používá kovová kulička, ale při určování dřeva můžeme tvrdost orientačně odhadnout jen vrypem.

Dřeva našich dřevin dělíme podle čelní tvrdosti (při $w = 12\%$) na dřeva:

- měkká (do 40 MPa) - smrk, jedle, lípa,...
- středně tvrdá (41-80 MPa) - modřín, buk, dub,...
- tvrdá (81-100 MPa) - akát, habr,...

Mikroskopická stavba dřeva

Mikroskopická stavba (struktura) dřeva je tvořena souborem anatomických znaků, které tvoří dřevo (obr. 11/2). Stavbu dřeva na mikroskopické úrovni zkoumáme na mikroskopických preparátech dřeva pomocí mikroskopu při zvětšení asi $10\times$ až $100\times$. Na základě mikroskopické struktury je možné obvykle určit rodové i druhové jméno dřeviny. Mikroskopická struktura dřeva se zkoumá na třech hlavních typech řezů: příčném, radiálním a tangenciálním (Balabán 1955).

Vznik pletiv dřeva

Dřevo (xylém) je tvořeno buňkami složených z buněčné stěny a dutiny (Slavíková 1984). Tyto buňky jsou si z počátku podobné, protože vznikly dělením jedné buňky zygoty. Následnou diferenciací získávají konečný tvar a stávají se anatomickým elementem dřeva, které se liší nejenom tvarem, velikostí, ale i funkcí. Diferenciace probíhá ve třech fázích. Nejdříve buňky rostou, nabývají tvar a velikost (vznikají libriformní vlákna, tracheidy). Tyto buňky jsou živé a buněčnou stěnu tvoří jen střední lamely a primární buněčné stěny. **Tracheidy** neboli **cévice** jsou převládajícím anatomickým elementem dřeva jehličnanů. Tvoří 87 – 95 % z celkového objemu dřeva. Jsou to uzavřené protáhlé buňky s 4 – 6 úhelníkovým průřezem, různým zakončením a orientované rovnoběžně s podélnou osou kmene. Tvar, rozměry a tloušťka buněčné stěny tracheid jsou ovlivněny jejich funkcí v rostoucím stromě. Mají funkci vodivou a mechanickou. **Libriformní vlákna** (označovaná také jako dřevní vlákna nebo dřevní sklerenchymatická vlákna) jsou podstatnou součástí základního pletiva dřeva většiny listnáčů. Jejich zastoupení ve dřevě je v závislosti na druhu velmi rozdílné. Jsou to typické mechanické a zpevňovací elementy dřeva. Ve druhé fázi diferenciaci dochází k tvorbě sekundární buněčné stěny a tím

se fixuje tvar buněk. Buňky jsou stále živé. Ve třetí, finální, fázi buňky dřevnatí, to znamená, že postupně odumírají až na parenchymatické buňky. Parenchymatické buňky dřeva jehličnanů mají tvar kratších hranolků, válců nebo vřeten. Buněčné stěny jsou zdřevnatělé s výjimkou epitelových buněk pryskyřičných kanálků (chybí např. u jedle, tisu, jalovce). Parenchymální buňky mají funkci vodivou a zásobní. Diferenciací získaly buňky konečnou velikost a tvar anatomického elementu dřeva, mají třívrstvou buněčnou stěnu a většina z buněk je mrtvá. Tyto mrtvé buňky se stávají součástí zralého dřeva. Dřevní hmota je tedy tvořena převážně buňkami mrtvými a jen částečně živými buňkami. Mrtvé buňky tvoří dřevní pletivo s funkcí mechanickou, zásobní nebo vodivou. Živé buňky se nachází jen v nejkrajnějším letokruhu a umožňují příjem živin, výměnu a rozvod vody.

Dřevnatění neboli **lignifikace** je základní charakteristika mnoha vyšších rostlin. Lignifikací dochází ke zpevnování stonku rostlin. Nedřevnatí jen smrky, ale taky třeba kedlubny či kaktusy. Principem lignifikace je ukládání ligninu ve středních dutinách celulózní kostry buněčné stěny rostlin.

Chemické složení dřeva

90-97 % objemu dřeva představují tzv. hlavní složky dřeva, což jsou polysacharidy, tvořící cca 70 % dřevní hmoty (celulóza, hemicelulóza), a lignin, což je polyfenol tvořící cca 25 % dřevní hmoty. Zbytek objemu dřeva tvoří průvodní látky, které jsou obsaženy převážně v buněčných dutinách (tuky, třísloviny, barviva, pryskyřičné látky, silice). U tropických dřev mohou tyto látky tvořit až 15 % objemu dřeva. Naopak průměrný obsah prvků v suchém dřevě je u všech dřevin stejný (uhlík = 45,9 %, kyslík = 44,2 %, vodík = 6,3 %, dusík = 0,2 %) (Jankovský et al. 1999).

Celulóza je polysacharid nerozpustný ve vodě, jenž je hlavní stavební jednotkou buněčné stěny. Ze dřeva ji lze získat po odstranění ostatních organických složek (ligninu, olejů, hemicelulózy). Využívá se při výrobě buničiny, která pak slouží k výrobě papíru, plastů, celofánu, viskózních látek atd. **Hemicelulóza** je polysacharid složením blízký celulóze, ale chemicky je méně stabilní. Hemicelulózy se podle obsahu atomů uhlíku v molekule cukru dělí na pentozany (převážně v listnatém dřevu) a hexozany (převážně v jehličnatém dřevu). Hemicelulóza se využívá mimo jiné na výrobu lepidel, plastických hmot či kvasnic. **Lignin** mechanicky zpevňuje buněčnou stěnu, způsobuje dřevnatění (tj. dává dřevu pevnost) a také má hydrofobní funkci. Obsah ligninu je vyšší u jehličnatých dřevin.

Anorganické látky (minerální sloučeniny) se ve dřevě vyskytují pouze v malém množství (0,2-0,5 %, u tropických

dřev 5-10 %). Jsou to soli křemíku, draslíku, sodíku, vápníku, hořčíku, manganu, železa a hliníku. Anorganické látky při spalování dřeva přechází do popela. Objem popela se různí podle stanovištních podmínek (především složení půdy), druhu a věku dřeviny a části stromu – ve větvích je více anorganických látek než v kmeni, v jádrovém dřevě více než v bělovém.

Tab. 1: Zastoupení základních organických složek dřeva v listnatých a jehličnatých dřevinách (podle Jankovský et al. 1999).

Hlavní složky	Listnaté dřeviny (%)	Jehličnaté dřeviny (%)
celulóza	46-48	48-56
hemicelulóza	26-35	23-25
lignin	15-28	26-35

Domácí a exotické druhy dřevin využívané jako zdroj dřeva

Česká republika patří mezi poměrně zalesněné státy. Konkrétně je naše země dvanáctým nejlesnatějším státem v Evropě. Současná česká krajina je výrazně více zarostlá lesy než před 2. světovou válkou, zarůstání území souvisí se změnami obhospodařování krajiny. Podíl lesních pozemků na rozloze státu se mírně zvyšuje i v posledních desetiletích (1990 – 33,35 %, 2012 – 33,75 % (Anonymus 2010a)).

V českých lesích přiroste za rok asi 18 milionů krychlových metrů dřeva, vytěží se zhruba 14 – 15 milionů. Zásoba dřeva v našich lesích tedy rok od roku stoupá, ale stav českých lesů je nepříznivý. V současné době přes 70 % jehličnanů a 34 % listnáčů starších šedesáti let vykazuje více než 25 % ztrátu listů či jehličí (Anonymus 2010d). Příčinou jsou vlivy abiotických faktorů a lesních škůdců na porosty oslabené značným imisním zatížením z minulosti, stále vysoký podíl smrkových monokultur, poškozování lesů spárkatou zvěří a holosečné hospodaření (obr. 11/8) spojené s degradací lesní půdy.

Nejčastější dřevinou pěstovanou v českých lesích je **smrk ztepilý** (*Picea abies*), jehož porosty tvoří více jak polovinu všech našich lesů (Gross & Roček 2000). Dřevo smrku je měkké, smetanově bílé až nahnědlé, s výraznými letokruhy. Smrk je i přes svou měkkost houževnatý, poměrně pevný a pružný. Smrkové dřevo má velmi výhodné vlastnosti pro opracování. Dobře se řeže, opracovává, klíží, moří, natírá a barví. Využívá se ve stavebnictví (trámy, krokve, bednění) i na výrobu nábytku. Je to důležitá surovina pro výrobu papíru a tzv. rezonanční smrk (kmeny s velkou hustotou letokruhů) se používají pro výrobu hudebních nástrojů.

Velmi často se smrkové dřevo využívá také jako palivo.

Ojedinele se v hospodářských porostech objevují také smrk pichlavý (*Picea pungens*), který byl vysazován například na imisních holinách v Krušných horách, nebo jihoasijský druh smrk omorika (*Picea omorika*).

Dalším častým jehličnanem v českých lesích je **borovice lesní** (*Pinus sylvestris*). Dřevo borovice je měkké, křehčí než smrkové, často smolné, což je nevýhodou při obrábění a broušení, protože dochází k silnému zanášení nástrojů pryskyřicí. Borové dřevo používá především na okna a dveře, a to včetně rámců. Dřevo v případě nevhodného postupu zpracování trpí charakteristickým zamodráním, což ho znehodnocuje. Hospodářsky využívané, ale plošně méně významné jsou i některé další druhy borovic, např. borovice černá (*Pinus nigra*) a borovice blatka (*Pinus rotundata*). Borovice vejmutovka (*Pinus strobus*) pochází ze Severní Ameriky, kde je významným hospodářským druhem. U nás se tento druh vysazoval nejen coby okrasná dřevina v parcích, ale také pro hospodářské účely, protože dřevo z tohoto druhu velmi trvanlivé a snadno štípatelné. Je to tzv. modelářské dřevo (lehce se obrábí) a nesychá se. Je trvanlivé v zemi i ve vodě, kde je podle některých údajů trvanlivější než dub. V Severní Americe se používá jako stavební a nábytkářské dřevo a je také důležitou surovinou pro výrobu celulózy, k výrobě sirek a jako palivo. Druh se v některých oblastech stal značně problematickým (např. Česko-saské Švýcarsko, okolí Plzně), chová se invazně a vytlačuje domácí borovici lesní.

Třetí nejběžnější českou dřevinou je **buk lesní** (*Fagus sylvatica*), který tvoří asi 14 % lesních porostů. Bukové dřevo je tvrdé, málo pružné, poměrně pevné. Barvu má světle hnědou až narůžovělou, pařením získá tmavší, charakteristickou barvu. Především v nábytkářství a při krájení dýh se hojně využívá fakt, že bukové dřevo se velmi dobře obrábí, moří a lepí. Bukové dřevo proslavila mimo jiné firma Thonet známými „thonetkami“, židlemi z ohýbaného dřeva, které se stále vyrábějí. V neposlední řadě je to hodnotné palivové dřevo, které má vysokou výhřevnost.

Dubové porosty tvoří necelá 4 % výměry lesů v ČR a tvoří je především druhy **dub letní** (*Quercus robur*) a **dub zimní** (*Quercus petraea*). Dubové dřevo je jedno z nejžádanějších už odedávna, a proto taky přirozené dubové porosty byly téměř vykáceny. Nicméně lidé si hodnotu dubů dobře uvědomovali a již ve středověku byly duby chráněny (např. coby stromy památné) a uměle vysazovány (hráze rybníků, aleje podél cest). Základními vlastnostmi dubového dřeva jsou tvrdost, pevnost, houževnatost a trvanlivost. Z našich dřev nejdéle vzdoruje nejen povětrnostním podmínkám, ale i střídání vlhka a sucha. Vyráběly se z něj sudy, mlýnská kola, součásti hamrů, piloty k mostům a lávky. Dubové dřevo bylo za všech dob oblíbeno v nábytkářství. Využívá

se jak v masivu, tak i na krájení dýh. S dubem pracují řezbáři a sochaři, dá se řezat dláty i napříč vláknům a navíc se dobře se lepí i moří.

Z řady dalších dřevin je nezbytné zmínit ještě alespoň **modřín opadavý** (*Larix decidua*), jehož dřevo má vynikající vlastnosti pro použití v nábytkářství i stavitelství, a **jasan ztepilý** (*Fraxinus excelsior*), který díky své pevnosti a houževnatosti je nejvhodnějším materiálem pro výrobu lyží, saní, topůrek či nejrůznějších madel. Národní strom **lípa srdčitá** (*Tilia cordata*) i další druhy lip, jež jsou nepostradatelným materiálem pro řezbáře, mají dřevo nepříliš trvanlivé a náchylné k poškození červotočem. Třešňové dřevo i dřevo z dalších ovocných dřevin se uplatňuje především v nábytkářství a uměleckém truhlářství.

Z exotických dřevin patří na našem trhu k nejčastějším druhům **teak** (*Tectona grandis*), který roste v jihovýchodní Asii, Kamerunu, Nigérii, Tanzanii, Brazílii a Hondurasu. Teak je jednou z nejlepších a nejcennějších dřevin, které vůbec známe. Spojuje v sobě téměř všechny dobré vlastnosti, které lze od dřeva požadovat - je to především velká trvanlivost spojená s malým sesycháním a bobtnáním, vysoká odolnost proti výkyvům vlhkosti a mimořádná pevnost a zároveň je naprosto odolný vůči hnilobě, plísním nebo hmyzu. Využívá se jako konstrukční a stavební dřevo, na výrobu oken, dveří, podlah, sudů, pro stavbu lodí a výrobu především venkovního nábytku. Exotické dřevo **iroko** (*Chlorophora excelsa*) pochází ze západní rovníkové Afriky a funkčně často nahrazuje teak.

Nejen letečtí modeláři jistě znají **balzu** (*Ochroma lagopus*), která roste ve Střední a Jižní Americe. Extrémně lehké dřevo tohoto velmi rychle rostoucího listnáče je využíváno pro výrobu speciální tepelné a zvukové izolace, v letectví i při stavbě lodí. Velmi drahou a ohroženou dřevinou je **eben africký** (*Diospyros crassiflora*), který roste v Nigérii, Gabunu, Angole, na Madagaskaru a Zanzibaru. Dřevo je využíváno na výrobu řezaných dýh, intarzií, částí hudebních nástrojů, dýmek, šachových figurek atd. Ve stavebnictví se ostatní exotické druhy dřevin používají velmi zřídka, zpravidla jako dekorační prvky nebo pro speciální účely (sauny, žaluzie). V posledních letech se častěji uplatňují např. americká olše, cedr, eben, eukalyptu, mahagon, pinie, teak, ale také ze Skandinávie dovážená borovice a bříza.

Na evropských trzích se objevuje řada dalších exotických dřevin, z nichž mnohé byly ještě nedávno širší veřejnosti zcela neznámé. Bohužel však stále ještě platí, že mnoho druhů používaných při výrobě nábytku, podlah a při stavbách pochází z pralesů z Afriky, Asie a Jižní Ameriky. Většina těžby prováděná v pralesech je velmi destruktivní (Myers 1988, Anonymus 2009b). To se však netýká jen těžby v tropických oblastech, ale také lesů mírného pásma.

Moderní lesní hospodaření

Dřevo z dobře obhospodařovaných lesů patří k obnovitelným surovinám (zdrojům). Dnes lze koupit dřevo nebo dřevěné výrobky, o kterých víme, že nepocházejí z nezákonné těžby nebo chráněných lesů. Takové výrobky jsou certifikovány, opatřeny zvláštní značkou kvality, která ukazuje na jejich šetrný původ. Nejznámější je asi certifikát FSC (Forest Stewardship Council), který zákazníkům zaručuje, že dřevo pochází z šetrně obhospodařovaných lesů. Pro vlastníky lesa je prestižním oceněním přírodě blízkého lesního hospodaření. Lesní certifikací se rozumí proces kontroly konkrétního lesa za účelem zjištění, zda je obhospodařován v souladu s ekologickými, sociálními a majetkovými kritérii a požadavky definovanými standardem FSC (Anonymus 2009a).

Certifikovány jsou dnes i celé lesy. Lesy České republiky, s. p., se přihlásily k účasti v regionální certifikaci lesů podle systému PEFC (Programme for the Endorsement of Forest Certification Schemes) (Anonymus 2012). Předpokládá se, že získání osvědčení a používání loga PEFC pomůže vlastníkům lesů s uplatněním produkce dříví na trhu.

Těžba, transport a výroba dřeva

Dřevo je také možné definovat čistě technickým jazykem. Podle normy ČSN EN 844-1 jsou rozlišovány pojmy dřevo a dříví. **Dřevo** je definováno jako substance mezi dřeni a kůrou stromu nebo keře, obsahující lignin a celulózu. **Dříví** je pak definováno jako dřevo v podobě stojících nebo pokácených stromů nebo ve formě jejich prvního zpracování. Oblé dlouhé dříví, obvykle celé kmeny nebo dosti dlouhé výřezy, se označuje jako kulatina.

Člověk kácel lesy již v raných dobách kolonizace středověkého prostoru (Buchvaldek & al. 1985). Na přelomu pleistocénu a holocénu docházelo k přirozené expanzi lesa a mezolitický člověk se musel přeorientovat ze skupinového sezónního lovu velké stádní zvěře na individuální lov lesní fauny, pro kterou byly atraktivní zejména drobné otevřené paseky zarostlé náhradní bylinnou vegetací (Pokorný 2011). V nedávném období se podařilo archeologům získat řadu důkazů o vypalování lesních porostů již v období mezolitu za účelem udržení těchto otevřených ploch. Lidé v té době primitivními nástroji tedy nejen káceli jednotlivé stromy za účelem získání paliva či stavebního dříví, ale také části lesa vypalovali (Ložek 2007). S rozmachem neolitického zemědělství se těžba dřeva a intenzita odlesňování zvyšovala, nicméně stále se jednalo o ostrůvkovité plochy v okolí sídel a v lokalitách s úrodnou a snadno obhospodařovatelnou půdou (Polabí, Žatecko, Českého středohoří, dolní Poohří atd.). K velkoplošnému odlesnění České kotliny došlo až ve vrcholném středověku. Ve 13. století České země prošly historicky první moderní-

začí společnosti a kolonizace směřovala do dříve netknutých lesů (Ložek 2011). Zejména do pohraničí přišli kolonisté z Německa i jiných zemí. V této době střední a vyšší polohy většiny pohoří ještě nebyly osídleny a krajinu pokrývaly pralesy téměř neovlivněné lidskou činností. Ve staré osídlené krajině dosáhlo odlesnění vrcholu ve 14. století, ale v krajině pozdní středověké kolonizace byl poměr obrácený – lesy tvořily podstatnou část území s více či méně souvislými částmi pluzin (orná půda, již obdělávána pomocí pluhu). Těžba dřeva byla uskutečňována stále především za účelem získání stavebního dřeva a paliva, ale také pro potřeby hornictví (především výdřevy dolů) a hutnictví (zpracování rud pomocí dřevěného uhlí). Například rozsáhlý kutnohorský revír byl na doporučení hornického odborníka Kryštofa Gendorfa zásobován dřevem plaveným z východních Krkonoš (Anonymus 2010b). V roce 1569 specialisté odhadovali, že zásoby dřevní hmoty v této oblasti vystačí zhruba na 80 let. Těžilo se holosečně na svazích hor, čímž se zamezilo zmlazení stínomilných dřevin, hlavně jedle, ale i buku, jehož porosty navíc decimovali místní uhlíři. Velká většina lesů byla intenzivní těžbou v této oblasti zničena, a proto komise kutnohorských dolů přeložila těžbu již v roce 1609 do Orlických hor. Podobně byly těžbou pro hornické účely ovlivněny také lesy v Krušných horách, Slavkovském lese či Jeseníkách. Na Šumavě i v jiných oblastech hrálo v těžbě dřeva významnou roli sklárství, které spotřebovávalo velké množství, především tvrdého dřeva (zejména na potaš, dále jako palivo, stavební materiál). Docházelo k intenzivním holosečím v bezprostředním okolí skláren, které se po vyčerpání zdrojů stěhovaly za dřevem hlouběji do lesů. Z tereziánského katastru (Anonymus 2013b) lze usuzovat, že například na Prášílsku v západní části Šumavy byla v polovině 18. století kromě trvale odlesněných ploch asi třetina lesů dotčena těžbou, a samozřejmě na další významné ploše lesa se pásl dobytek.

Přibližně od 18. století je možné hovořit o dřevařské kolonizaci i pohraničních hor a těžbě dřeva pro komerční účely. Technologie těžby byla stále podobná středověku, kdy se stromy káceli sekyrami a ručními pilami, tzv. kaprovkami. Transport dřeva se prováděl především v zimě na sněhu, používaly se saně a budovaly smyky. K transportu na větší vzdálenosti byly využívány vodní cesty, v některých místech byly v období exploatace horských lesů budovány plavební kanály pro překonání nesplyných úseků horských toků. Např. Vchynicko-tetovský kanál, vybudovaný v letech 1799 – 1801, je dlouhý 14,4 km a propojuje šumavské řeky Vydru a Křemelnou. Tento kanál byl na počátku plavební trasy mnoha šumavských stromů ku Praze, která se potýkala s chronickým nedostatkem palivového dřeva, což definitivně vyřešilo až zahájení těžby černého uhlí na Kladensku. Dalším příkladem je Schwarzenberský kanál

(Roček 2010) v jižní části Šumavy, jenž byl postaven v letech 1789 - 1822 a sloužil k dopravě kmenů pokácených stromů z nepřístupných oblastí na severních úbočích Šumavy v povodí Vltavy přes hlavní evropské rozvodí k řece Große Mühl a po ní k Dunaji. Za sto let (1793–1892) bylo takto ze Šumavy do Vídně dopraveno téměř 8 milionů krychlových metrů palivového dřeva.

O celkové výši těžeb v lesích na území dnešní České republiky v minulých stoletích nemáme dostatek hodnověrných údajů. Můžeme ale předpokládat, že v 19. století roční těžba dosahovala kolem 6 až 7 milionů m³. K významně větším těžbám docházelo při přemnožení škůdců po větrných a sněhových polomech. Ani začátkem 20. století nedošlo k zásadní změně a po vzniku samostatného Československa se první těžby objevily také v karpatských pralesích Slovenska a Podkarpatské Rusi. V Českých zemích se těžba výrazně zvýšila v letech 1922 - 1927, kdy rozsáhlá území postihla gradace mnišky a kůrovce. V období německé okupace 1939 - 1945 se úroveň těžby přibližovala situaci v nejtěžších kalamitních letech (Průša 1999). Dostatečně hodnověrné údaje o intenzitě exploatace lesů na území dnešní ČR za toto období, vzhledem k přiřazení pohraničních oblastí k Velkoněmecké říši, statistika neposkytuje, ale vládní usnesení č. 122/1939 upravilo těžební předpis jehličnatých dřevin tak, aby odpovídal 150 procentům pravidelného ročního etátu, zjednodušeně tedy 1,5násobku ročního přírůstku.

K dočasnému útlumu těžeb došlo po 2. světové válce, mimo jiné i v souvislosti s odsunem obyvatelstva z pohraničí, což mělo za následek absolutní nedostatek lesních dělníků. V období 1950 až 1970 se těžba ustálila mezi 8 a 9 miliony m³ ročně. Poté, když hospodářská úprava zjistila, že v souvislosti s růstem porostních zásob rostou i těžební možnosti, došlo po roce 1970 k strmému růstu těžeb. Nejvyšší roční objem těžeb (téměř 14 milionů m³) byl v roce 1985. V druhé polovině 80. let se výše těžby ustálila na úrovni 12 až 13 milionů m³, ale nikdy nedosáhly výše celkového ročního přírůstu, který se blížil 20 milionů m³. V období socialistického hospodaření v lesích docházelo k velkoplošným holosečím, poškození půdy, při výsadbě byl upřednostňován smrk, dřevo se převážně exportovalo do západních zemí jako nezpracovaná surovina a většina lesů byla také postižena kyselými **imisemi** způsobujícími **defoliaci** (obr. 11/4). K nejvýraznějšímu snížení těžeb došlo v letech 1991 - 1993 (necelých 10 milionů m³ ročně), a to v důsledku navrácení části lesů původním majitelům. Následně těžba opět stoupla, v roce 2010 dosáhla objemu 16,74 mil. m³ a v roce 2011 objemu 15,38 mil. m³, z toho cca 13 % bylo dříví z listnatých stromů (obr. 11/6). Podíl výchovných (předmýtních) těžeb (především probírek) se pohybuje v rozmezí 25 až 30 % objemu ročních těžeb. Postupně se daří snižovat množství nahodilých těžeb, jejichž

podíl klesl z téměř 70 procent na počátku 90. let pod 30 % v roce 2004 (Vašíček 2012).

V období po druhé světové válce se nejen významně proměňovala intenzita těžby dřeva, ale došlo také k radikální změně využívaných technologií. Ruční sekery a pily byly vystřídány dvoumužnými motorovými pilami, které brzy nahradily jednomužné motorové pily. V současnosti je již samozřejmostí moderní těžebně dopravní technologie – harvestory a vyvážecí soupravy. Harvestory obecně jsou považovány za těžkou technologii poškozující lesní prostředí, ale stejně jako v mnoha jiných činnostech platí i zde, že záleží na kvalitě a pečlivosti obsluhy. Například na LS Železná Ruda existují porosty, kde byla harvestorem provedena velmi citlivá selektivní těžba v porostech s bohatým podrostem jedle. Tento podrost nebyl významně poničen.

Dřevo – materiál pro stavby domů, lodí i letadel

Při zpracování dřeva se stromy, jež se po těžbě promění nejčastěji v kulatinu, přeměňují na řezivo (obr. 11/5). Řezivo je definováno jako produkt, vyráběný z kulatiny nebo výřezů podélným dělením a je eventuálně zkrácen nebo opracován. Řezivo lze dělit buď podle způsobu výroby – na neomítané (s rovnoběžnými plochami a jedním nebo dvěma neopracovanými boky) a omítané (řezivo s pravoúhlým příčným průřezem, opracované ze všech podélných stran) (Anonymus 2013a). Řezivo se také může dělit podle tvarů a rozměrů příčného průřezu na tyto základní skupiny:

- Deskové řezivo do tloušťky 100 mm, šířka je rovná nebo větší než dvojnásobek tloušťky. Mezi deskové řezivo patří prkna (s tloušťkou menší než 40 mm), fošny (s tloušťkou 40 až 100 mm) a krajiny (vnější část výřezu, které má na ne jedné straně řeznou plochu a na druhé oblý povrch kmene).
- Hraněné řezivo je řezivo pravoúhlého příčného průřezu, jehož šířka je menší než dvojnásobek tloušťky. Dělí se na hranoly (s tloušťkou větší než 100 mm nebo s plochou příčného průřezu větší než 100 cm²), hranolky (s tloušťkou nejvýše 100 mm a s plochou příčného průřezu 25 – 100 cm²), latě (s plochou příčného průřezu 10 – 25 cm²) a lišty (s plochou příčného průřezu menší než 10 cm²).
- Polohraněné řezivo je dvoustraně řezané řezivo o šířce menší, než je dvojnásobek tloušťky a s oblými boky. Podle tloušťky se dělí na polštáře (s tloušťkou nejvýše 100 mm) a trámy (o tloušťce větší než 100 mm a s nejmenší šířkou, odpovídající 2/3 tloušťky).

Dřevěné stavby

Hlavními důvody pro užití dřevěných materiálů a konstrukcí jsou výhodné konstrukční vlastnosti dřeva a kom-

pozitních materiálů na bázi dřeva (lehkost, snadná opracovatelnost, dobré izolační vlastnosti). Dřevo patří, vedle přírodního kamene, k nejstarším stavebním materiálům. Bylo, pravděpodobně, využíváno již v pravěku, i když se hmotné doklady nedochovaly. Také ve středověku bylo dřevo hlavním stavebním materiálem, a teprve s vývojem společnosti docházelo k rozmachu výstavby z kamene či cihel, což bylo po dlouhé období téměř výhradně umožněno jen u staveb církevních a feudálních sídel. Původní hrubé srubové stavby byly v průběhu staletí postupně nahrazovány stavbami již složitější konstrukce, z nichž mnohé byly regionálně specifické. Na řadě míst (např. Kokořínsko, Broumovsko, Podbrdsko, Šumava, Beskydy) se doposud zachovala specifická venkovská architektura roubených chalup, dvorců či mlýnů. Detaily stavebních konstrukcí se kraj od kraje lišily, ale ve většině případů byly srubové konstrukce zhotoveny z otesaných trámů. Trámy bývají z jehličnatého (nejčastěji smrkového) dřeva. V případě historických staveb se na spodní trám používalo dubové nebo jedlové dřevo, neboť je oproti smrkovému dřevu pevnější a odolnější vůči povětrnostním podmínkám. Na suchu vydrží až 700 let a ve vodě je jeho životnost prakticky neomezená.

Jiným příkladem historického využití dřeva ve stavebnictví je **hrázděná architektura** (obr. 11/7), která se v městském prostředí českých zemích objevila již v průběhu 16. století, její průnik do vesnického prostředí byl však pozdější a spadá do 17. a 18. století. Zvláštností této architektury, jejíž nejlepší ukázky je stále možné obdivovat na Chebsku, je skutečnost, že hrázděná konstrukce často pronikla jen do pater a štítů domů. Přizemí obytných částí usedlostí (a někdy i hospodářských stavení) se budovalo jako roubené nebo zděné.

V současné době zaznamenávají dřevěné konstrukce renesanci. Vedle velmi moderních, ale bohužel v některých lokalitách dosti nevhodně umístěných srubů, vznikají i další dřevostavby. **Sendvičové konstrukce** mají domy montované z panelů, které připomínají sendvič – mezi dvěma vrstvami dřevoštěpkových desek nebo překližky je uložena izolační náplň, vše zpevňuje rám z masivu. Celé stěny, stropy a střešní desky se vyrábějí v továrně a pak se na stavbě za pár dní smontují. **Konstrukce z fošen či hranolů** se používají u domů, které vznikají přímo na místě tesařským způsobem. Hustá skeletová síť je následně vyplněna izolací, na závěr se stěny obkládají, a tím i zpevňují dřevovláknitými deskami, překližkou či sádkokartonem. Nosná dřevěná konstrukce je schovaná ve stěnách. Alternativně mohou **skeletový systém z trámů** postavit tesaři analogicky jako sbíjený krov. Do konstrukce se vkládá izolace, zvenčí je obklad ze dřeva, někdy i z plechu či jiných materiálů. Především pro výstavbu domů moderních tvarů je využívána nová technologie, při níž se dům skládá

z předem vyrobených **panelů z masivního dřeva**. Nejčastěji dřevovláknitá izolace se na stěny šroubuje zvenčí a zevnitř dřevěná stěna zůstává viditelná.

Na vodu i do vzduchu

Dřevo je od pradávna také nepostradatelným materiálem pro stavbu lodí a rozličných plavidel. Mnozí si jistě vzpomenout legendární cestu Thora Heyerdahla na balzovém voru přes Tichý oceán, kterou se snažit ukázat, že již v dávnověku bylo možné konat daleké cesty. Ale i v suchozemských Čechách se již v pravěku lidé používali pro plavbu po místních řekách či jezerech vory či monoxylly (Eberlová 2011), lodice vyrobené z jednoho kmene, nejčastěji z topolů (Rogers 2010), ale i dalších snadno opracovatelných dřevin rostoucích v blízkosti vodních toků.

O mnoho století později, když se lidé odvážili na dlouho vysněnou cestu do vzduchu, i tehdy je doprovázelo dřevo. První letoun schopný řízeného letu, tzv. Wright Flyer, který se vznesl do vzduchu v roce 1903, byl velmi křehký stroj, postavený jen ze dřeva a látky, vyztužen dráty a vybaven dvěma tlačnými (a samozřejmě dřevěnými) vrtulemi poháněnými dvanáctiokřovým motorem (Riccardo 2003). Velký rozvoj letectví se odehrál v průběhu 1. světové války. Dřevo, vyztužené ocelovými dráty, bylo hlavní složkou konstrukce křídel i trupů dvojplášňáků, které aviatice v prvních desetiletích 20. století dominovaly. Přestože postupně byly při výrobě stále více využívány i jiné materiály, výroba letadel se bez dřeva neobešla ještě řadu desetiletí. I za druhé světové války ještě bojovala letadla, v jejichž konstrukci tvořilo dřevo významný podíl.

Další využití dřeva

Dřevo provázelo a stále ještě provází člověka od kolébky po rakev a již naši dávní předkové používali první dřevěné nástroje, zbraně (kyje, oštěpy, luky, šípy), ale také nejrůznější hudební nástroje (píšťaly, z luku odvozené drnkací nástroje, ozvučná dřívka) a první dětské hračky (ze dřeva vyřezané figurky, lodičky z kůry apod.). V různých obdobích, ale především v různých oblastech, se k těmto účelům využívalo dřevo různých dřevin (Anonymus 2010c). Například na výrobu oštěpů, luků a násad k nejrůznějším nástrojům se ve starověké Evropě používalo dřevo jasanu. Bojovníci i lovci ve středověku využívali kuše a luky vyráběné z pevného pružného dřeva především tisu (*Taxus baccata*), jilmu (*Ulmus glabra*), jasanu (*Fraxinus excelsior*) nebo jeřábu (*Sorbus aucuparia*). Člověk byl odjakživa velmi vynalézavý při výrobě nástrojů k zabíjení, a tak dokázal k výrobě zbraní použít i některých jiných dřev, byť byla považována za materiál horší kvality.

Hudební nástroje

Dřevo je materiálem s velmi dobrými akustickými vlastnostmi, které ho předurčují k výrobě hudebních nástrojů, například houslí, kytar, klavírů a dalších nástrojů. V souvislosti s výrobou hudebních nástrojů se často hovoří o rezonančním dřevu, ale málokdo ví, co to přesně znamená. Alespoň stručně je možné objasnit, že rezonanční vlastnosti jsou vlastnosti dřeva založené na rezonančních frekvencích (Maulis 2007). Dřevo představuje komplex přírodních polymerů s různým vztahem k pružnosti a vazkosti. Pokud na dřevo působí vnější budící síly o určité frekvenci, vibruje s určitou amplitudou vibrace. Při určitých frekvencích dřevo reaguje s maximální amplitudou vibrace. Tyto frekvence jsou nazývány rezonanční a mají stejnou hodnotu jako vlastní frekvence dřeva. Ve dřevě mohou vzniknout tři druhy rezonančních vibrací: podélné, příčné a torzní. Velikost rezonančních frekvencí je definována vlastnostmi materiálu v namáhaném směru, geometrií tělesa a podmínkami, při kterých vnější síly na těleso působí. Rezonanční dřevo smrku a jedle je charakterizováno vysokým stupněm organizace anatomických prvků, zatímco javor má komplexnější strukturu, plnou nehomogenit, způsobilých širokými paprsky a zvlněnými vlákny. Rezonanční dřevo smrku se používá k výrobě rezonanční desky strunných hudebních nástrojů a má za úkol zesílit jemný zvuk vyvozený na strunách a vyzářit maximální množství přijaté zvukové energie do okolního vzduchu. Stromy s výskytem rezonančního dřeva jsou obvykle plnokrevné – kmeny jsou málo sbíhavé a mají vysoko nasazenou korunu. Struktura rezonančního dřeva musí mít nízkou objemovou hmotnost (400-500 kg/m³), úzké letokruhy (1,0-2,0 mm) a nízký podíl letního dřeva (max. 20 %). Vybírají se staré kmeny – pro housle nejméně 40 cm v průměru – pravidelně rostlé. Dřevo pro rezonanční účely se začíná tvořit asi v 90 letech života stromu. Produkční doba rezonančního dřeva střední jakosti je 150 až 160 let, což odpovídá 6 letokruhům na 1 cm a 10 až 12 cm široké vrstvy rezonančního dřeva. Rezonanční smrky se dříve těžily a speciálně zpracovávaly zejména na Šumavě. Kromě smrku je při výrobě hudebních nástrojů nepostradatelný také javor. Na korpusy některých hudebních nástrojů (především smyčcových) se používá k výrobě spodní desky. Javor (*Acer pseudoplatanus*) pro rezonanční účely roste stejně jako smrk v horských oblastech. K výrobě hudebních nástrojů jsou rovněž potřeba i čisté bezsukaté kmeny javoru babyky (*Acer campestre*), či jiného druhu javoru s bílým dřevem pro výrobu kobylek, struníku a různých součástí pro klavíry. Z dalších dřevin se coby rezonanční využívá jedle bělokorá (*Abies alba*) a pro méně kvalitní nástroje se příležitostně používá i borovice lesní (*Pinus sylvestris*). Douglaska tisolistá (*Pseudotsuga menziesii*) má v našich podmínkách příliš řídké letní dřevo a je tedy, na rozdíl od dřeva z některých porostů tohoto

druhu v Severní Americe, pro rezonanci nevhodná. Na výrobu hudebních nástrojů se využívá i řada exotických dřevin – např. padouk (*Pterocarpus soyauxii*) a palisandr (*Dalbergia spruceana*) pro výrobu zejména xylofonů nebo hmatníků kytar. Dřevo stromů granadillo (*Dalbergia cubilquitzensis*), wenge (*Nilletia laurentii*) a eben (*Diospyros* spp.) se využívá například k výrobě fléten, klarinetu, klavíru, hmatníků smyčcových nástrojů atd.

Jedle a hned vedle dub

Specifické postavení mezi našimi dřevinami z hlediska využitelnosti má **jedle**. Podle pylových analýz usuzujeme, že jedle bělokorá (*Abies alba*) se ve střední Evropě objevila jako jedna z posledních domácích dřevin koncem Atlantiku (zhruba před 7 000 lety) a brzy zaujala významné postavení ve zdejších lesích. Její další šíření koncem středověku a na počátku novověku významně ovlivnil člověk, často i nežádoucími zásahy (např. lesní pastva). Jedlové dřevo bez jádra a pryskyřičných kanálek je mnohostranně využitelné. V minulosti bylo vyhledáváno pro stavební účely (smrk se více používal na prkna). Vysoké válcovité kmeny, které mohou dorůst až do výšky 65 metrů, se využívaly do konstrukcí krovů velkých staveb (kostelů, hodovních síní, radničních sálů apod.). Pro válcovitý růst se dokonce ze Šumavy vyvážely jedlové kmeny na lodní stožáry (Dudák 2003). Dřevo jedle je měkké, poměrně lehké a pružné, a relativně trvanlivé i pod vodou. Dobře se štípe, proto se z jedle často vyráběly šindele.

Ještě odolnější než jedlové je dřevo dubové, které v minulosti využívali sekerníci mistrové pro výrobu mlýnských kol i například dřevěných důlních strojů. Pro svoji mimořádnou trvanlivost bylo po staletí dřevo dubové využíváno pro výrobu sudů pivních, vinných, i těch, ve kterých si například na zaoceánské plavby námořníci odváželi pitnou vodu. Vedle dubových jsou vinné sudy leckdy doposud vyráběny také například z akátového nebo morušového dřeva. S výrobou sudů, beček a dalšího dřevěného nádobí je spojeno využití dalšího produktu stromů – **smoly**. Již z 11. století jsou u nás známi smolaři – pekelníci (picarii), kteří vymazávali dřevěné nádobí smolou. Služeb smolařů využívali hlavně bečváři, kteří si nechávali smolou vylévat sudy.

Dřevěné uhlí, dehet a kolomaz

S dávným využitím dřeva – a přípravou dřevěného uhlí souvisí výroba i další, dříve velmi žádané suroviny - dehtu čili kolomazi. Ta se získávala poněkud složitější cestou než vlastní smola, tzv. suchou destilací dřeva. Uvnitř milíře docházelo k nedokonalému spalování dřeva – karbonizaci. Při pálení dřevěného uhlí v milíři vznikaly tři složky: plynná, pevná (uhlí) a kapalná (dehet). Množství kapalné složky

záleželo na výběru dřeva. Nejvíce dehtu dávalo dřevo z borovic. Kolomaz se používala například k mazání dřevěných ložisek.

Dřevěné uhlí, které dnes známe již jen z víkendového grilování, bylo v minulosti nepostradatelnou energetickou surovinou (Kadera 2011). Všude po lesích doutnaly milíře a dřevěné uhlí mělo všestranné použití, používalo se mimo jiné i v kovárnách, sklárnách a později také k vyhřívání železáren. Výtěžnost dřevěného uhlí se nejlépe vyjadřuje v objemových jednotkách. Z bukového či dubového polenového dříví dobrý uhlíř vypálil objemově 52–56,5 % uhlí, ze smrkového 65–74,5 % a z borového 60–64 %. Speciální druh dřevěného uhlí, a to z březového dřeva, se v minulosti využíval pro přípravu trhacího střelného prachu. Z dřeva lískového a krušínového se vyráběl jemnější střelný prach pro pušky. Dřevěný popel byl nezbytnou surovinou pro výrobu potaše (K_2CO_3). Od středověku se potaš získávala spalováním celých. Tzv. popeláři do kmene javorů nebo jiných dřevin vyhloubili otvor, ve kterém udržovali oheň, až strom pomalu vyhořel. Popelaření se provádělo pouze za stálého počasí, protože potaš nesměla zmoknout. Dřevěný popel byl následně loužen vodou, po odpaření přefiltrované louženiny vznikla tzv. surová potaš, neboli flus, který bylo možné ještě dále zušlechťovat vyžiháním (tzv. kalcinací) na čistší kalcinované draslo. Surovinou pro výrobu potaše byl zprvu speciálně pálený popel z tvrdého dřeva (javor klen, bříza, buk) v lesích. Po vydání Lesního řádu v roce 1754 byl popel získáván z dřevního odpadu nebo z popela zbylého po topení v domácnostech. Vysoký počet milířů v našich lesích připomínají leckde stále ještě detekovatelné zčernalé kruhové plochy v nejsvrchnějším půdním horizontu, které jsou nejlépe patrné brzy zjara. Místa výroby potaše zase připomínají některá místní jména – např. Flusárna.

Využití kůry

V porovnání s dřevem má kůra pouze omezené využití. Nyní je významnou součástí tmavé štěpky, která je využívána pro vytápění v průmyslových výtopnách i domácích speciálních kotlích. Mulč s převahou kůry jehličnanů je využíván v zahradnických úpravách. A samozřejmě je tu korek, který produkují korkové duby. Korkové duby rostou převážně v oblasti Středomoří, kde se ročně z cca 2,7 mil. hektarů korkových lesů sklídí asi 340 tisíc tun korku. Kůra dubů se odřezává pomocí speciálních nožů. Původní kůra je nekvalitní a odstraňuje se ze stromů obvodu asi 30 centimetrů. Kůra poté znovu dorůstá a sklízí se po 9 až 15 letech (nejkvalitnější až 30 let), když dosáhne požadované tloušťky. Kromě tradičních zátek je korek stále více využíván na výrobu nejrůznějších dalších předmětů (plováků, izolací, podlah atd.).

Dřevěná kronika

Mnohé druhy dřevin rostoucích na našem území jsou považovány za druhy dlouhověké. V komerčních lesích se většina stromů však svého maximálního fyzického věku (např. jedle cca 400 let, smrk cca 350 let, buk cca 230 let) nedožije, protože je dřívě pokácena těžbou plánovanou (podle stanovené doby obmýti a lesního hospodářského plánu) či těžbou nahodilou (např. větrná či hmyzí kalamita). Navzdory tomu, že život většiny stromů v naší oblasti ukončí človek mnohem dřívě, než dosáhnou svého fyzického věku, jsou stromy vynikající kronikou minulosti.

Pro určování stáří stromu existují různé metody. Nejjednodušším způsobem je spočítat letokruhy buď na pařezu, nebo přímo na pokáceném kmene. Tato metoda neumožňuje stanovit věk stromu, aniž by byl před tím pokácen, takže rozhodně není použitelná vždy a všude. Na druhou stranu nevyžaduje žádné pomůcky a je velmi přesná. S použitím tzv. přírůstkového vrtáku lze stanovit věk stromu i nepokáceného. S pomocí vrtáku se získá vzorek dřeva ve tvaru podlouhlého válečku, na kterém se pak letokruhy spočítají. Nevýhodou je potřeba speciálního nástroje, a také byt' malé, přeci jen poškození stromu. Naopak výhodou je, podobně jako u počítání letokruhů na pařezu nebo kmene, vysoká přesnost. Další metodou je určování stáří stromu z velikosti kmene. Platí poučka, že stáří stromu zhruba odpovídá obvodu jeho kmene v palcích. Ten se zjišťuje přibližně ve výšce 1,3 m nad zemí (jednoduše ve výšce hrudníku) a lze k tomu použít například provázek, který se nejdříve ovine kolem stromu a následně změří metrem. Při použití metrické soustavy je nutné zjištěný údaj přepočítat podle následujícího vzorečku:

$S = O / 25,4$; kde S - stáří stromu, O - obvod kmene [mm] měřený ve výšce 1,3 m nad zemí

Tato metoda nezohledňuje žádné specifické vlastnosti konkrétního druhu stromu. Výhodou tak je především její univerzálnost, nevýhodou pak malá přesnost. Alternativní přesnější metoda umožní určit věk stromu buď pomocí tabulky, nebo vzorečku, který je pro každý druh stromu jiný. Je to dáno tím, že se snaží zohlednit rozdílné vlastnosti jednotlivých druhů. Následují vzorečky pro konkrétní druhy stromů:

Borovice: $S = (O / 13) - 6$; **Buk:** $S = (O / 16) - 2,5$; **Jedle:** $S = (O / 14) - 3$; **Smrk:** $S = (O / 13) - 3,5$; S - stáří stromu, O - obvod kmene [mm] měřený ve výšce 1,3 m nad zemí

Za nejstarší evropské dřeviny jsou považovány tisy (*Taxus baccata*), mohou dosáhnout věku 2000 – 4000 let. Vysokého věku, několika set let, se z našich dřevin dožívají také lípy, duby či buky. Nejstarším stromem světa je patrně baobab (*Adonsonia digitata*) rostoucí v jižní Africe, jehož věk byl karbonovou metodou odhadnut na 6000 let. Dru-

hým nejstarším stromem světa je borovice dlouhověka (*Pinus longaeva*) z hranic mezi Kalifornií a Nevadou, jejíž věk je 4840 let. Vysokým věkem jsou taky dobře známé kalifornské sekvoje (až 3200 let) (Anonymus 2007).

Dendrochronologie

Datování dřeva má velký význam také v archeologii. Dendrochronologie je vědecká metoda datování založená na analyzování letokruhů dřeva, která umožňuje datovat dřeva z archeologických výzkumů včetně uhlíků, dřevěné prvky historických staveb, především krovů, stejně jako nábytek, dřevěné sochy nebo staré obrazy (Schweingruber 1988). Metoda vychází ze základního předpokladu, že stromy

rostoucí ve stejné době, ve stejné oblasti a v podobných klimatických podmínkách, zpravidla mívají velice blízkou posloupnost letokruhů. Z již dříve zpracovaných vzorků byly sestaveny chronologické řady pro příslušné druhy stromů a různé oblasti světa. Toto porovnávání se dříve provádělo ručně, dnes se k němu využívají počítače. Při dendrochronologické analýze je vzorek dřeva změřen na speciálním měřicím stole, odkud je informace přenášena přímo do počítače. Zde se pak zobrazí ve formě křivky, která je pomocí datovacího programu porovnávána s námi zvolenou standardní křivkou pro danou dřevinu. Dřevo použité ve starých stavbách pak lze pomocí těchto řad poměrně přesně datovat.

Tab. 2: Stanovení stáří stromu podle velikosti kmene (kráceno do velikosti obvodu 1,225 m)

Velikost kmene		Druh			
Obvod	Průměr	Borovice	Buk	Jedle	Smrk
471	150	30	27	31	33
503	160	33	29	33	35
534	170	35	31	35	38
565	180	37	33	37	40
597	190	40	35	40	42
628	200	42	37	42	45
660	210	45	39	44	47
691	220	47	41	46	50
723	230	50	43	49	52
754	240	52	45	51	54
785	250	54	47	53	57
817	260	57	49	55	59
848	270	59	51	58	62
880	280	62	52	60	64
911	290	64	54	62	67
942	300	66	56	64	69
974	310	69	58	67	71
1005	320	71	60	69	74
1037	330	74	62	71	76
1068	340	76	64	73	79
1100	350	79	66	76	81
1131	360	81	68	78	83
1162	370	83	70	80	86
1194	380	86	72	82	88
1225	390	88	74	85	91

Aby bylo možné dřevo dendrochronologicky datovat, musí být pro daný druh vytvořena tzv. standardní chronologie. V současné době jsou pro území ČR dostupné chronologie jedle, smrku, dubu a borovice (viz tabulka 2). Do určité míry je možné také datovat bukové dřevo, a to pomocí chronologií z blízkých zemí (Německo, Rakousko, Polsko).

Věk porostů

Počítání letokruhů je nejen nástrojem pro stanovení věku staveb či ikon, ale také nezbytnou metodou pro určení přesného věku jednotlivých, třeba památných, stromů i věkové struktury lesních porostů. Hlavním zdrojem o věkové struktuře lesů jsou lesní hospodářské plány, které zachycují jak odhadovaný průměrný věk za porostní skupi-

nu, tak zařazení každé porostní skupiny, popřípadě její etáže do věkové skupiny škálované s intervalem po 20 letech. Hospodářské plány však nezachycují reálnou věkovou strukturu lesa, ale pouze odhadovanou, či odvozenou ze starších lesních hospodářských map. Plány zachycují věkovou strukturu pouze za příslušný lesní hospodářský celek. Pro větší území, např. přírodní lesní oblasti, je možné využít Oblastní plán rozvoje lesů (OPRL), který garantuje ÚHUL - Ústav pro hospodářskou úpravu lesů. OPRL uvádí podíly zastoupení věku porostů (průměrného věku dílčích porostních skupin) po desetiletích. Nicméně materiál vznikl z dat odhadovaných nebo odvozených z lesních hospodářských plánů a velmi často nezachycuje realitu. Kromě detailního šetření na trvalých plochách, které je pro časovou náročnost omezeno pouze na některé vybrané oblasti (přírodní rezervace, jádrová území NP, speciální studijní plochy na školních polesích), je možné získat hodnotná data o věkové struktuře porostů metodou transektů. Transekty jsou sčítací linie dlouhé 50–100 m, ve kterých jsou zaznamenány průměry a skutečné věky stromů na pařezech pokácených v posledních 10 letech. Metodiku vytvořil a po léta v praxi testuje vedoucí Správy CHKO Šumava (Hubený 2011). V letech 2003 až 2010 prováděl společně se svými kolegy monitoring věkové struktury lesa na kalamitních holinách a na pařezech po úmyslných těžbách po celé Šumavě. Celkem změřili a spočítali 9588 pařezů na 840 transektech v nadmořské výšce 520 až 1360 m n. m. Zjistili mnoho zajímavých informací, které významně vyvracejí paušální tvrzení o šumavských stejnověkých monokulturách i nepůvodnosti šumavského smrku. Mimo jiné se ukázalo, že mnohé porosty jsou tvořeny z výrazně starších stromů, než bylo odhadováno. Průměrný věk měřených stromů byl 98 let, nejstarší strom byl 512 let starý smrk. Sedm stromů bylo starších 290 let. Významný podíl (16,8 %) tvořily stromy, které přežily velkou, tzv. „Klostermannovskou“ vichřici v roce 1870. Stromy starší 200 let se vyskytují téměř po celé ploše Šumavy, v některých porostech tvoří až třetinu stromů, jinde se vyskytují jen jednotlivě. Na některých místech dosud rostou stromy starší 300 let. Paradoxní je, že nejstarší jedinci rozhodně nepatří k těm největším a nejnápadnějším. Velkou část života tyto stromy totiž rostly v zastínění nebo ve ztížených podmínkách. Lze předpokládat, že šumavské věkové transekty by překvapivá doplnění „starých pravd“ přinesly i z jiných oblastí.

Kouzelné dřívko – dřevo v bájích a legendách

Strom se společníkem člověka od počátku lidstva, a jistě není náhodou, že symbolickým znázorněním nejstarší a nejnámější inter-kulturní konstrukce vesmíru je strom poznání. Stromy hrají důležitou roli v mnoha bájích

a náboženských příbězích a byly vzhledem k hlubokému a posvátnému významu respektovány celé věky. Lidé tím, že pozorovali růst i odumírání stromů, citlivě vnímali proměny ročních období. Uvědomovali si, že podzim života je příslibem nového jara a staré listy musí opadat, aby nové pupeny mohli vyrašit. Ve starých bájích se lidé rodili ze stromů nebo se v ně proměňovali. Propojení člověka a stromu je zachyceno i v moderní literatuře. Například Tolkien (Tolkien 2006) se ve svém klasickém díle Pán prstenů umně inspiroval nejrůznějšími anglosaskými a severskými legendami, příběhy a pověstmi. Obyvateli jeho Středozemě jsou vedle hobitů, trpaslíků a elfů také enti, pastýři stromů. Slovo „ent“ je odvozeno od anglosaského slova znamenající „velký“ či „obrovský“. Tolkienovi enti mají podobu sukatek stromů, které se za určitých okolností mohou pohybovat, a zároveň mohou vypadat také jako vousatí a vlasatí starci, kteří jakoby klimbali či žili mnohem pomalejším tempem než aktuální Středozem. Je to zajímavá alegorie připomínající, že délka lidského života a rychlost našeho žití není univerzálním či absolutním časovým měřítkem.

Stromy Keltů, Germánů a Slovanů

Kelti, Germáni i Slované uctívali stromy, což bylo nejspíše podmíněno rozsáhlým zalesněným oblastí, kde žili. Les pro ně znamenal nejen možné útočiště, ale i nebezpečí. Posvátným stromem Keltů, Germánů i polabských Slovanů byl často dub. Byly uctívány samotné stromy a taktéž jsou doloženy existence posvátných dubových hájů. I pro Kelty byly posvátné tzv. nemethony, neboli posvátné dubové háje, kam měli povolen vstup pouze druidové, keltští kněží či učenci. Mimořádný význam stromů pro Kelty podtrhuje také tzv. Keltský stromokruh - kruh keltských znamení stromů. Také u Slovanů byl náboženský kult stromu velmi vyvinutý a hluboký (Hudec 1994). Každý národ uctíval zpravidla stromy, které mu byly v místních podmínkách nejprospěšnější. U starých Slovanů to byly duby a lípy. Buk byl posvátným stromem západních Slovanů. Víru v kouzelné schopnosti jmelí, které si doteď věšíme na nový rok v domě, stejně jako úctu k lípě Slované přejali od Keltů. Prolínání úcty ke stromům mezi různými etniky ukazuje i fakt, že např. jeřáb oskeruše (*Sorbus domestica*) byl patrně posvátný strom Slovanů i Keltů, díky kterým také získal své jméno. Jeho latinský název *Sorbus* se odvozuje od keltského sor – kyselý, trpký.

Rodové stromy

V minulosti mnohé usedlosti nerozlučitelně doplňoval vzrostlý strom. Byly to takzvané rodové stromy, které byly vysazované při významné rodové události jako např. založení statku, dokončení stavby, svatby dvou velkých nebo

nepřátelských rodů, přestěhování do nového stavení apod. Lidé věřili, že jim stromy zajistí ochranu před zlými silami nebo energiemi, a v dobách nejtěžších sloužily možná i jako skryš pro drahé osobní věci. Jisté je, že tyto stromy plnily leckdy funkci hromosvodu, poskytovaly útočiště v dobách vedra a dělaly přirozený deštník při velkých deštích. Tyto stromy nikdy nesloužily pro dřevo na otop, naopak se těšily opravdové úctě. Nejčastěji byly coby rodové stromy vysazovány lípy, v německy mluvících oblastech také duby, v horských polohách pak především javory kleny, někdy jasany i buky. V některých krajích bývaly u chalupy také staré dominantní hrušně či oskeruše. Rodové stromy se svými rody snášely doby dobré i zlé, jako by patřily do rodiny. Ve vysídlených oblastech českého pohraničí jsou velké rodové stromy leckde poslední připomínkou míst, kde stávaly chalupy.

Památné stromy

Úcta ke starým stromům a stromům, ke kterým se váže nějaká legenda, je pro člověka typická a některé rodové stromy se mohou stát i stromy památnými. Jsou to například stromy, pod kterými kázal Jan Hus (např. Sudslavická lípa). Stromy byly podle obecního zvykového práva či různými dekrety chráněny již po staletí. Jednou z prvních vyhlášek, která zajišťovala ochranu konkrétních stromů, byl patent z roku 1714, chránící lipovou alej mezi Pražským hradem a Královskou oborou v Bubenči. První seznam památných a chráněných stromů vypracoval a vydal v roce 1899 Jan Evangelista Chadt-Ševětínský, vrchní lesní správce u hlubockých Schwarzenbergů.

V současné době je v České republice označení Památný strom oficiálně používáno pro mimořádně významné stromy, jejich skupiny a stromořadí, které byly za památné vyhlášeny podle zákona č. 114/1992 Sb., o ochraně přírody a krajiny. Označují se tabulí s malým státním znakem ČR, zpravidla na stojanu poblíž paty stromu. Památné stromy mohou být podle zákona vyhlášeny buď na základě správního rozhodnutí místně příslušným orgánem ochrany přírody, což je většinou pověřený obecní úřad, městský úřad či magistrát statutárního města (konkrétně jedná jeho odbor životního prostředí), nebo na základě smlouvy tohoto orgánu ochrany přírody s vlastníkem stromu. Podnět k vyhlášení památných stromů může podat kterýkoliv občan nebo občanské sdružení. Památné stromy jsou evidovány v Ústředním seznamu ochrany přírody, který vede Agentura ochrany přírody a krajiny ČR (Anonymus 2011). Památné stromy jsou klasifikovány podle druhu, velikosti (obvod ve výšce 130 cm na zemi), odhadovaného stáří a stupně poškození.

Význam stromů v moderní společnosti připomíná také populární anketa Strom roku, pořádaná programem Strom

života Nadace Partnerství. Cílem ankety, která navazuje na aktivity prvorepublikových okrašlovacích spolků, je najít nejoblíbenější strom, který spojuje lidi z okolí, posiluje místní komunitu a pomáhá budovat vztah člověka k přírodě i vztahy mezilidské.

Mrtvé dřevo, živý les

Mrtvé dřevo je termín obecně používaný pro dřevo v různém stádiu rozkladu. V angličtině je pro mrtvé dřevo zažitý termín „deadwood“ anebo "Coarse Woody Debris" (CWD) (Bobiec 2005), tedy "hrubé zbytky dřeva." Mrtvé stromy, ať už stojící či ležící, ať velké či malé, ať celistvé nebo značně prohnílé, mají v přírodě nezastupitelnou funkci, která je v současnosti značně nedocenená. Důležitá je především jeho schopnost zadržovat vodu, poskytovat úkryt některým živočichům, či zásobovat půdu živinami a postupně jí tak vracet, co z ní samo načerpalo. Plní tedy funkci substrátu. Kmen padlý do vody může poskytnout nejen úkryt rybám, ale i hnízdní příležitost vodním ptákům či materiál na stavbu bobřích hrází.

V lesních ekosystémech má mrtvé a tlející dřevo významnou a nezastupitelnou funkci. Jeho význam narůstá s nadmořskou výškou, protože ve vyšších nadmořských výškách jsou půdy obecně chudé a rostliny jsou více závislé na živinách, které půdní organismy uvolní z rozkládajících se mrtvých stromů. Mrtvá a tlející dřevní hmota je významným zdrojem živin pro rostoucí stromy. V některých pralesích a přirozených lesích lze občas vidět na vyvýšeném místě stromy rostoucí v řadě. Tento podivný jev není nic jiného než výsledek zmlazení na rozkládajícím se kmeni, který poskytuje novým stromkům substrát. Jak strom roste, odčerpává z půdy živiny a zabudovává je do vlastní biomasy - do dřeva a jehličí. Po odumření je biomasa rozkládána půdními organismy a část živin v ní vázaná se uvolňuje v minerální formě zpět do půdy a stává se zdrojem živin pro obnovující se vegetaci. Zbytek rostlinné biomasy se, opět s vydatnou pomocí půdních organismů, přeměňuje na půdní organickou hmotu (humus). Jejím rozkladem a přeměnami se uvolňují další živiny. Odstraňování mrtvých kmenů způsobuje nezanedbatelné ochuzování smrčín o živiny, zejména o vápník a hořčík, bez kterých rostliny nemohou žít (Šantrůčková et al. 2010).

Mrtvé dřevo představuje místo k životu, úkryt a zdroj potravy pro plazy, obojživelníky, ptáky, netopýry i další savce a v neposlední řadě hmyz. Na existenci mrtvého dřeva je závislé velké množství organismů, dnes již často v důsledku absence takového dřeva velmi vzácných. Například v Národním parku Bavorský lese se v nedávné době podařilo v oblastech s velkým množstvím mrtvého dřeva vzniklého v souvislosti s rozsáhlou gradací kůrovce objevit velmi vzácné druhy lišejníků, měkkýšů i bezobratlých,

a dokonce i dřevokaznou houbu outkovečku citronovou (*Antrodiella citrinella*) v Bavorsku považovanou již za vyhynulý druh (Bassler & Muller 2010). Dostatek mrtvého dřeva, stojící souše a zachování doupných stromů jsou nezbytnou podmínkou pro existenci řady ptačích druhů – například datlíka tříprstého (*Picoides tridactylus*) či strakapouda bělohřbetého (*Dendrocopos leucotos*).

Hmyz vázaný svým vývojem na dřeviny se nazývá arborikolní. A právě mezi tímto hmyzem je mnoho zástupců patřících mezi ohrožené živočichy v celé Evropě (Horák & Adamová 2007). Obecně lze říci, že pro arborikolní hmyz je asi nejdůležitějším parametrem druh stromu. Největší druhová bohatost hmyzu se vyskytuje patrně na dubech, které jsou dlouhověké a rostou v klimaticky příhodných teplejších oblastech republiky. V těsném závěsu jsou další listnáče - javory, jasany, jilmy a buky. Pro hmyz poměrně atraktivní jsou i ovocné dřeviny, topoly, vrby nebo břízy. Pozadu nezůstávají ani jehličnany. Hmyz se na vytváření mrtvého dřeva podílí, ale jen velmi málo druhů můžeme označit za tzv. primární škůdce, tedy ty, kteří jsou schopni napadnout zdravou dřevinu a usmrtit ji. Mezi takové lze do určité míry zařadit velmi dobře známého lýkožrouta smrkového (*Ips typographus*), ale i ten obvykle napadá stromy oslabené, a teprve při velkém přemnožení napadá i stromy zdravé. Daleko častější příčinou usmrcení dřeviny (nepočítáme-li přímý zásah člověka) jsou abiotické vlivy, kterými mohou být dlouhodobé sucho či podmáčení nebo vyvrácení či zlomení stromu způsobené větrem nebo sněhem. Prvními hmyzími škůdci, kteří osidlují oslabené dřeviny, jsou zpravidla kůrovci. Kůrovců je velké množství druhů, jen ze Šumavy je jich v současnosti známo nejméně 26 druhů žijících na smrku. Krom toho se v území vyskytují i další druhy kůrovců, které coby živnou rostlinu využívají jiné druhy dřevin. Některé druhy jsou běžné - například lýkožrout smrkový nebo lýkožrout lesklý (*Pityogenes chalcographus*), jiné druhy jsou velmi vzácné. V rychlém sledu za kůrovci následuje celá řada dalších druhů. Jsou to další potenciální škůdci jako tesařici a krasci, anebo predátoři, paraziti a parazitoidi bezobratlých. Mezi poměrně dobře známé predátory kůrovců patří například brouci pestrokrovečníci (*Thanasimus* sp.). Z řady lesnických vědeckých studií je dobře prokázán význam ponechaného mrtvého dřeva, protože početnost užitečných predátorů je mnohonásobně vyšší tam, kde se hospodaří přírodě blízkým způsobem. Podle vědeckých výzkumů je známo, že pro výskyt řady druhů je nezbytný relativně velký objem (30 – 40 m³/ha) mrtvého dřeva v lesích. Podle výsledků národní inventarizace lesů je v ČR průměrně 6,7 m³ ležícího tlejícího dřeva (hroubí) na hektar. Převážná část tohoto tlejícího dřeva se vyskytuje v mladých porostech (slabá hmota) a v lesích na území národních parků, přírodních rezervací nebo lesů ochranných. Státní správa bavorských lesů udá-

vá, že v tamějších lesích se průměrně nachází 12,9 m³ tlejícího dřeva/ha (Butler 2004).

Pro zlepšení situace je ponechání odumřelých nebo odumírajících stromů v lesích třeba zakomponovat do lesních hospodářských plánů či osnov (LHP, LHO). Například při tzv. nahodilých těžbách (vývraty po vichřici ad.) je možné část zlomů a vývratů ponechat na místě. V případě chráněných území, ve kterých nejsou lesy a priori určeny k hospodářské činnosti, by bylo žádoucí ponechat na místě veškeré dříví. Zásadní je, aby dřevo zůstalo neodkorněné. Odkorněný kmen se stává téměř sterilní hmotou bez většího významu, nejen z pohledu hmyzu, ale i jako zásobárny živin pro další organismy. Žádoucí je i ponechání určitého počtu pokácených kmenů samovolnému rozpadu i v porostech hospodářských lesů. Například ve Švédsku je třeba pro získání prestižního certifikátu FSC (Forest Stewardship Council) ponechat na těžené ploše (pasece) určitý počet 4-5 m vysokých pahýlů. U našich polských sousedů jsou podle lesního zákona i v hospodářských lesích vytyčeny bezzásohové referenční plochy, ve kterých je veškeré dřevo ponecháno samovolnému rozpadu. Při lesním hospodaření je absolutně nevhodná velkoplošná příprava půdy, kdy je plocha po těžbě přeorána a veškeré dřevo rozštěpkováno a pařezy vyfrézovány.

I ve městech, parcích a kulturní krajině je možné ponechat mrtvé dřevo coby oázu biodiverzity. Nebezpečnost starých stromů lze eliminovat včasným odborným prořezáním, odstraněním některých větví a tím snížením jeho těžistiště. Odřezané části stromů, padlé stromy nebo z bezpečnostních důvodů pokácené stromy by se neměly likvidovat, ale ponechat buď na místě, nebo odvézt na jiné vhodné místo, aby nedošlo k likvidaci organismů na ně vázaných. Nevhodné je také odstraňování pařezů z čistě estetického důvodu, protože pařezy jsou často posledním útočištěm dřevokazného hmyzu v krajině.

Na mrtvé dřevo je také třeba hledět jako na specifický estetický fenomén. Bez existence lesních zákoutí plných pahýlů, zlomů a tlejícího dřeva by nemohly vzniknout ani Váchalovy unikátní dřevoryty, ani proslulá Mařákova plátina, která vystavuje Národní galerie. Někteří lidé však považují mrtvé stromy za nepěkné a plochy kůrovcových souší v Národním parku Šumava vyvolávají téměř hysterické reakce. Možná hlavně proto, že pohledu na suché a mrtvé stromy jsme odvykli. Vytěsnili jsme je z našich hospodářských lesů i kulturní krajiny, podobně jako jsme staré a nemocné lidi odsunuli do seniorských domů. Pokusme se být méně sobečtí a na to, co se nám na první pohled nelíbí, se podívejme ještě podruhé a pořetí... Možná se nám zalíbí a podnítí náš zájem o posmrtný život stromů.

Literatura

- Anonymus (2007): Age of the Giant Sequoias. – Dostupné z: http://www.nps.gov/history/history/online_books/cook/sec6.htm, citováno dne: 2.11.2013
- Anonymus (2009a): FSC Česká republika. – Dostupné z: <http://www.czechfsc.cz>, citováno dne: 20.9.2013
- Anonymus (2009b): Tropical Forest FUndation. – Dostupné z: <http://www.tropicalforestfoundation.org>, citováno dne: 20.9.2013
- Anonymus (2010a): Indikátory Státní politiky životního prostředí ČR 2004 - 2010: Plocha lesů v procentech rozlohy státu. – Dostupné z: <http://issar.cenia.cz/issar/page.php?id=187>, citováno dne: 18.9.2013
- Anonymus (2010b): Krkonošský národní park. – Dostupné z: www.krnapp.cz, citováno dne: 20.9.2013
- Anonymus (2010c): Medieval Warfare. – Dostupné z: <http://www.medievalwarfare.info>, citováno dne: 20.9.2013
- Anonymus (2010d): Monitoring zdravotního stavu lesa v České republice: ročenka programu ICP. – Výzkumný ústav lesního hospodářství a myslivosti, Jíloviště - Strnady 60 pp.
- Anonymus (2011): Ústřední seznam ochrany přírody (ÚSOP). – Dostupné z: <http://drusop.nature.cz>, citováno dne: 2.11.2013
- Anonymus (2012): Lesy České republiky. – Dostupné z: www.lesy.cz, citováno dne: 22.9.2013
- Anonymus (2013a): Řezivo. – Dostupné z: <http://www.rezivo.cz>, citováno dne: 7.10.2013
- Anonymus (2013b): Staré a historické mapy z Čech, Moravy a Slezska. – Dostupné z: www.staremapy.cz, citováno dne: 23.9.2013
- Balabán K. (1955): Anatomie dřeva. – Státní zemědělské nakladatelství, Praha, 216 pp.
- Bassler C. & Muller J. (2010): Importance of natural disturbance for recovery of the rare polypore *Antrodia citrinella* Niemela & Ryvarden. – *Fungal Biology* 114: 129-133.
- Bobiec A. (2005): The afterlife of a tree. – WWF, Poland, 251 pp.
- Buchvaldek M. ed. (1985): Dějiny pravěké Evropy. – SPN, Praha, 279 pp.
- Dudák V. (2003): Šumava – příroda, historie, život. – Baset, Praha, 800 pp.
- Eberlová Z. (2011): Lodě v pravěké Evropě. – Bakalářská práce. Fakulta filozofická, ZČU, Plzeň, 63 pp.
- Gross J. & Roček I. (2000): Lesní hospodářství. – ČZU, Praha – Suchdol, 144 pp.
- Horák J. & Adamová J. (2007): Proč je důležité mrtvé dřevo. – Pardubický kraj, Pardubice, 19 pp.
- Hubený P. (2011): Jaké vlastně jsou ty šumavské lesy? – *Veronica* 5: 20-21.
- Hudec I. (1994): Báje a mýty starých Slovanů. – Slovart, 134 pp.
- Jankovský M., Lachman J. & Staszková L. (1999): Chemie dřeva. – ČZU, Praha, 212 pp.
- Kadera J. (2011): Uhlířství - výroba dřevěného uhlí. – Lesnická práce 11.
- Ložek V. (2007): Zrcadlo minulosti, Česká a slovenská krajina v kvartéru. – Dokořán, 198 pp.
- Ložek V. (2011): Po stopách pravěkých dějů, O silách, které utvářely naši krajinu. – Dokořán, 181 pp.
- Maulis V. (2007): Resonanční dříví. – Bakalářská práce. Lesnická a environment. fakulta, ČZU, Praha, 56 pp.
- Myers N. (1988): Threatened biotas: "Hot spots" in tropical forests. – *Environmentalist* 8: 187-208.
- Pokorný P. (2011): Neklidné časy, Kapitoly ze společných dějin přírody a lidí. – Dokořán, 369 pp.
- Průša E. (1999): Trvale udržitelné obhospodařování lesů - I, 1. část - Holosečné a podrostní hospodářství. – Lesnická práce 78.
- Riccardo N. (2003): Historie letectví. – Rebo, 320 pp.
- Roček I. (2010): Schwarzenberský plavební kanál. – *Vesmír* 89: 154-157.
- Rogers J. S. (2010): Logboats from Bohemia and Moravia, Czech Republic. – *The International Journal of Nautical Archaeology* 39: 310-326.
- Schweingruber F. H. (1988): Tree Rings: Basics and Applications of Dendrochronology Springer. – Springer, 276 pp.
- Slavíková Z. (1984): Morfologie rostlin. – SPN, Praha, pp.
- Šantrůčková H., Vrba J., Křenová Z., Svoboda M., Benčoková A., Edwards M., Fuchs R., Hais M., Hruška J., Matějka K. & Rusek J. (2010): Co vyprávějí šumavské smrčiny. – Správa NP a CHKO Šumava, PŘF Jihočeské Univerzity a Česká společnost pro ekologii, Vimperk, 153 pp.
- Šlezingerová J. & Gandalová L. (2002): Stavba dřeva. – MZLU, Brno, 187 pp.
- Tolkien J. R. R. (2006): Pán Prstenů - Společenstvo prstenu. – Argo, 430 pp.
- Vašíček J. (2012): Těžba dřeva v letech 2010 a 2011. – Dostupné z: <http://www.silvarium.cz/zpravy-z-lesnictvi/tezba-dreva-v-letech-2010-a-2011>, citováno dne: 20.9.2013

12 Uhlí, ropa, plyn a lidstvo (kaustobiolity a humolity)

Civilizační a technologický rozvoj lidstva je v novověku, přesněji od počátku průmyslové revoluce, založen na využití energie akumulované ve fosilních palivech - kaustobiolitech. Kaustobiolity (z řeckých *kaustos* – hořlavý, bios – život, *lithos* – kámen) se rozumí hořlavé organogenní uloženiny, které vznikly nahromaděním odumřelé organické hmoty (nekromasy) za specifických geologických podmínek. V chemických vazbách látek tvořících kaustobiolity je akumulována energie Slunce dopadající na zemský povrch po miliony let (Kříbek 1981). Kaustobiolity lze dělit na dvě základní skupiny (Bouška 1977): na **řadu uhelnou**, zahrnující rašelinu, lignit, hnědé uhlí, černé uhlí a antracit, a **řadu živičnou**, obsahující ropu, roponosné písky, roponosné břidlice, ozokerit, minerální vosky, asfalt, zemní plyn, břidličný plyn a hydráty metanu.

Uhynulý organismus se stává součástí nekromasy a začne se rozkládat. Na zemském povrchu probíhají čtyři základní formy rozkladu nekromasy (Bouška 1977) – **tlení, trouchnivění, rašelinění a hnití**.

Tlení a trouchnivění převládají na rozhraní litosféry a atmosféry, a jsou v podstatě oxidací nekromasy vzdušným kyslíkem i enzymy aerobních bakterií. Nejsou-li procesy tlení a trouchnivění přerušeny, vedou až k úplnému rozkladu hmoty na H_2O a CO_2 .

Rašelinění a hnití naproti tomu probíhají částečně nebo zcela subakvaticky, tedy v hydrosféře. Současně se při tom uplatňují dvě hlavní skupiny reakcí rozkladu nekromasy.

Reakce biochemické jsou vyvolané aktivitou rozkladných organismů. Za přístupu vzdušného kyslíku jde o rozklad nekromasy aerobními bakteriemi, naopak za nepřístupu vzdušného kyslíku se jedná o rozklad nekromasy enzymy anaerobních bakterií, plísní a hub.

Některé chemické reakce probíhají **abiogeneticky**, tedy bez účasti organismů. Základními reakcemi, které se v těchto procesech uplatňují, jsou oxidace, redukce a hydrolýza. Hydrolýza je významnou reakcí, při které se nekromasa rozpadá na jednodušší molekuly (molekulární disperze), a je hlavní příčinou tvorby organických gelů.

Aby rašelinění a hnití vedlo ke vzniku kaustobiolitů (jako přírodních akumulátorů energie) musí být tyto procesy v určitém stádiu ukončeny tak, aby nekromasa nepodlehla úplnému rozkladu. Tomu zabraňují geologické a biologicko-chemické ochranné faktory. Geologickým ochranným faktorem je překrytí nekromasy anorganickými sedimenty nebo další nekromasou. Biologicko-chemickými ochrannými faktory jsou zejména syntéza nových látek jedova-

tých pro rozkladné organismy (např. bakteriocidní účinky huminových látek), dále pak dehydratace nekromasy a jiné procesy.

Ačkoli některé kaustobiolity byly známy již na počátku lidských civilizací, k rozvoji jejich využití došlo vždy za určitých společensko-ekonomických podmínek při dosažení odpovídajícího stupně vědecko-technické úrovně společnosti. Dokumentovat to můžeme na příkladu dvou doposud nejvýznamnějších kaustobiolitů; uhlí a ropy.

Uhlí

Využití obnovitelných zdrojů energie (hlavně spalování dřeva a využití vodní energie) dosáhlo s ohledem na tehdejší technologické podmínky svých limitů již přibližně ve 2. polovině 18. století, kdy se již citelně projevoval všeobecný nedostatek dřeva, které bylo zcela převažujícím palivem té doby. To můžeme doložit na příkladu českých zemí v bývalém Rakousku (Šobrová 2013). Třeba v hlášeních brněnského místodržitelství z r. 1769 se uvádí, že za poslední století bylo vykáceno na Moravě tolik lesů, že její část připomíná poušť. Císařský dvůr Marie Terezie reagoval na tuto ve své podstatě ekologickou i energetickou krizi vyhlášením lesního řádu. „Císařský královský patent lesů a dříví, ustanovení v Království českém se týkající“ z roku 1754 byl základem i pro lesní řády dalších korunních zemí.

Ve 40. letech 18. století se začalo v Rakousku, obdobně jako např. v Holandsku a Belgii, používat k topení rašeliny. V tomto smyslu vydává Marie Terezie v r. 1751 císařský reskript, ve kterém všem vrchnostem v Čechách a na Moravě doporučuje, aby byla hledána rašelina, a pak používána k topení, zejména v hutích, hamrech, ale též pro běžné topení. Nedostatek paliva totiž brzdil rozvoj výroby, některé výroby musely být dokonce zastaveny. Krajský hejtman přerovského a později i olomouckého kraje, hrabě Václav Kořenský, byl jedním z prvních, kteří pochopili význam uhlí pro další hospodářský význam země. V roce 1753 přišel hrabě Kořenský s výzvou, že odstraní hrozivý nedostatek dříví na Moravě účinnějším způsobem, a sice používáním kamenného uhlí (Anonymus 2012a). Byl následně vyzván, aby dodal potřebné množství uhlí k provedení zkoušek, které byly úspěšné. Hrabě Kořenský místo nálezů tajil, což je pochopitelné, neboť šlo o převratný objev. Rok poté se začalo těžit uhlí na Oslavansku. První zpráva o nálezu uhlí s uvedením místa nálezu pochází až z roku 1763. Nález uhlí oznámil hornímu úřadu v Kutné Hoře klimkovický mlynář Jan Augustin. Uhlí objevil na výchozech slojí v údolí Burňa na Slezské Ostravě. Podle

zprávy kutnohorského horníka Jana Antonína Alise, potvrdily zkoušky u opavských kovářů dobrou jakost tohoto černého uhlí.

Velikost a rozvinutost revírů těžby černého uhlí byla kvůli jejich izolovanému vývoji nestejněměrná. Zpočátku patřila mezi největší středočeská oblast, která se rozkládala od Kladna až k Mutějovicím, kde byla dobývána až třetina objemu těžby uhlí v českých zemích. Uhlí bylo dodáváno do hustě osídlené oblasti Polabí a Povltaví s rozsáhlou velkostatkářskou výrobou piva a lihu, nebo také početné středočeské cukrovary. Dalším velkým odběratelem se stala Praha se svým rychle rostoucím průmyslem využívajícím parního pohonu, chemickou výrobou a zpracováním kovů. Mezi další významné oblasti těžby černého uhlí se jednoznačně řadila rosicko-oslavanská pánev, která byla sice menší, ale hospodářsky velmi významná. Dodávky uhlí nejvíce využívaly brněnské cihelny, dále vlnářské a textilní výrobny, plynárny a cukrovary, a v neposlední řadě začalo uhlí nahrazovat dřevo při vytápění domácností. Poté, co byla v roce 1839 dobudována tzv. severní dráha, začalo být rosicko-oslavanské uhlí vyváženo také do Vídně. Brzy však bylo nahrazeno uhlím ostravským, které se do konce třicátých let 19. století dostalo na přední místo v těžbě černého uhlí v celé tehdejší monarchii (Anonymus 2012b, 2013).

Hnědohelná těžba byla v českých zemích primitivnější než těžba v černouhelných dolech, i když se rozvíjela prakticky ve stejném období. Těžba byla nesoustavná a náhodná, přenášená z místa na místo v krátkých intervalech. I přes tento velice pomalý rozvoj patřila velká hnědohelná oblast severozápadních Čech k těm významnějším. V teplíčko-mostecko-chomutovské pánvi byla klíčová důlní činnost zpočátku soustředěna ve východním okraji revíru. Nejvíce uhlí odebíraly stejně jako u uhlí kamenného vrchnostenské pivovary, palírny, cihelny, vápenky a později i cukrovary (Štrbáň 2005). Podobné bylo též postavení sokolovské pánve v západních Čechách. Zájem o uhlí měla především odvětví s velkou spotřebou energie, jako například chemický průmysl, později také porcelánky, které začaly vznikat v blízkosti ložisek kaolínu.

Vynález parního stroje, parní lokomotivy, rozvoj železnic, říční a námořní paroplavby umožnil distribuci v uhlí akumulované energie ve významném množství na rozsáhlá území. Tak došlo bouřlivému rozvoji průmyslu v Evropě a Severní Americe zejména ve 2. pol. 19. století. Devatenácté století bylo, řečeno slovy klasika, stoletím páry a pára vznikala v kotlích, kde se topilo uhlím.

Ropa

Ropa zřejmě provází lidstvo již od nejstarších civilizací. Podle Starého zákona dostal Noe před 6000 lety před při-

cházející potopou pokyn od Boha „postav ze dřeva loď s komorami a zevnitř i zevně vysmol ji naftou“. Slovo „nafta“ je sice chaldejský výraz pro smůlu, ale mohlo se jednat jediné o „smůlu ze země“. Slovo „nafata“, značící také prosakující kapalinu, která na mnohých místech na území Mezopotámie mezi řekami Eufratem a Tigridem volně vyvěrala ze země, a poté co zoxidovala na asfalt, byla výbornou lepicí a těsnicí hmotou. Asfalt byl známý jako pojivo cihel už ve starém Babyloně a byl využíván i jinde než ve stavebnictví. Ropa sloužila ve starověkých válkách i jako bojová zápalná látka. Používala se též k izolaci proti vodě, ke svícení v olejových lampičkách, k mazání kovových součástek vozů a různých mechanismů, k jejich konzervaci proti rzi. Byla také doporučována k léčení některých nemocí lidí i zvířat. Sumerské hliněné tabulky z doby 3000 let před n. l. obsahují výrazy olej z bitumenu či přírodní bitumen, jež označují ropu. V klínovém písmu se ropa označovala jako „ia-kur-ra“, ale klínové písmo znalo také výraz „assir“, což je svítící voda, tedy nepochybně lehký olej. Knihy Genesis a Exodus obsahují zmínky o užívání asfaltu při stavbách a izolaci proti vodě.

V řečtině a latině se s pojmem „nafta“ setkáváme též, ale zároveň se tu ropa skrývá i pod jinými názvy, jako např. „bitumen liquidum“ (tekutá živice) či „oleum“. Díky informacím z řeckých a latinských pramenů helénského a římského období se dovídáme i o řadě jiných lokalit a území, kde byly těženy a využívány přírodní uhlovodíky.

Z období raného středověku pocházejí četné zmínky o bojovém využití ropy. Řecký oheň byla zbraň používaná Byzantinci. Tekutou zápalnou směs, která hořela ve styku s vodou, pravděpodobně vynalezl syrský uprchlík Kallinikos z Heliopole (Sýrie) okolo roku 673. Byzantinci ji používali zejména v námořním boji. Lepkává hmota dnes neznámého složení se vkládala do hliněných nádob, když se nádoba rozbila, směs vzplála a se sykotem se šířila na všechny strany. Přesné složení zápalné směsi není známo, ve starověku se ovšem vyrábělo hned několik podobných třaskavin, v nichž se míchal ledek, síra, pryskyřice, lehké frakce ropy či nehašené vápno. Právě směs ropy a nehašeného vápna může vzplát na vodní hladině, když teplo uvolňované hašením vápna způsobí její vznícení.

Lékař královského horního města Jáchymova Georgius Agricola (1490 až 1555) popisuje ropu ve svých pracích „De ortu et causis subterraneorum“, „De natura eorum, quae effluunt ex terra“ a „De natura fossilium“. Definuje živici (ropu) jako mastnou látku, která obsahuje oheň a vzduch. Popisuje výskyty ropy a asfaltu v Dolním Sasku, v Bavorsku, Tyrolsku a sedmihradských Karpatech, přidává i nákres zařízení pro destilaci ropy.

V Bavorsku mniši kláštera Tegern u Mnichova v 16. století našli skálu, ze které odkapávala ropa, a až do 18. století ji

sbírali a prodávali jako prostředek proti dně, bolestem uší a kožním onemocněním. V severním Alsasku ve Francii v okolí obce Pechelbronn byl od nepaměti znám přírodní vývěr ropy známý „Beachel Brunn“, který byl využíván ke koupelím pro léčbu kůže, dny, bolesti zubů a hnisavých ran a jako ochrana proti hmyzu. Lékárník Jean Théophile Höfel v roce 1734 studoval ropu sbíranou na hladině jezírka u pramene, destiloval ji a vedle léčivých účinků ji využíval ke svícení a místo kolomazi jako mazadlo kol.

V carském Rusku začala v pečorských lesích v roce 1745 pracovat první továrna na výrobu petroleje. V roce 1748 se M. V. Lomonosov v Moskvě začal věnovat také výzkumu destilace ropy. V letech 1788 - 1789 zjistil jeden z rakouských státních geologů v severních Karpatech na lokalitách Wengłówka u Krosna, Kwaszenin a Nahujovce u Drohobyče výskyt ropy, kterou obyvatelstvo již po dlouhá léta těžilo z primitivních naftových jam. V období let 1810 – 1817 se zde dva úředníci z Drohobyče pokoušeli destilovat ropu a prodávat petrolej.

Pražská městská správa se jako první ve střední a západní Evropě roku 1816 pokusila osvětlovat jejich produktem ulice, pokus se ale nepodařil pro velkou výbušnost a obtížnou dopravu tohoto destilátu.

Kolem roku 1833 objevil rakouský lékárník Paul Geron Unna léčivý účinek sirmé ropy z triasových bitumenických břidlic v okolí tyrolského městečka Siefeld nedaleko rakouského Innsbrucku. Břidlice, ze kterých se léčivá „ropa“ získávala, se těžily povrchovým i hlubinným způsobem. Suchou destilací se získávala černá ichtyolová mast. James Young (1811-1883) skotský chemik patentoval v roce 1852 výrobu petroleje (kerosinu) z hnědého uhlí. Tento patent dal vzniknout řadě rafinerií v Evropě i v Americe a přinášel slušný zisk, neboť kerosin dával při hoření v lampách více světla než tehdy běžně užívaný velrybí tuk. Lékárník Ignac Lukaszewicz (1822-1882) prováděl ve Lvově pokusy s destilací ropy, získal z ní petrolej a zkonstruoval petrolejovou lampu (1853). O rok později založil pak Lukaszewicz první a úspěšnou haličskou naftovou společnost. V Chorkówce u Lvova založil průmyslovou rafinerii. Rovněž v okolí vesnice Bend v dnešním Rumunsku bylo okolo roku 1857 objeveno a těženo ložisko ropy. Výskyt „živic s hustotou oleje“ byly zmiňovány i ve Švábsku. V roce 1859 bylo jedním z prvních úspěšných vrtů v Evropě nalezeno ložisko ropy v blízkosti obce Wietze u Hannoveru (Německo). Klíčovým okamžikem pro rozvoj poptávky po ropě bylo zvládnutí procesu destilace. Tímto procesem se oddělí jednotlivé složky ropy, která je směsí uhlovodíků o různé délce řetězců. Surová ropa hoří čadivým plamenem, který vydává velké množství sazí. Jednotlivé destilační frakce, zejména petrolej, bylo možno využívat pro svícení v lampách a později jako palivo do

motorů.

Když po zvládnutí procesu destilace vzrostla spotřeba, nedostačovala ropa z přirozených pramenů nebo kopaných štol či studní, byla vyvinuta technologie hloubení vrtů. Nejdříve to bylo nárazové vrtání, kdy byla hornina drcena údery dopadajících břitů dláta tzv. pensylvánský způsob vrtání na laně. Později byla nalezena rotační metoda, při které je hornina drcena zuby dláta při rotačním pohybu („systém Rotary“). Tlak na dláto spolu s výplachem tryskajícím z dláta pomáhají horninu drtit a vynášet k povrchu horninovou drť. Vrty byly zpočátku hluboké jen několik desítek metrů a prvá ložiska se nacházela mělce pod povrchem. Poté, co byl vyvinut v Rakousku nový typ petrolejové lampy, tzv. lukaszewiczova lampa, začala ji ve velkém množství a za příznivou cenu prodávat kanadská firma North American Kerosin Light Co. Pro zvýšenou spotřebu byla v Americe výroba petroleje (kerosinu) z uhlí brzy doplněna destilací trinidadského bitumenu z tamních asfaltových jezírek.

V polovině 19. století farmáři v americké Pensylvánii při vrtání studní na vodu často naráželi na ropu. Po zavedení destilace ropy, založil právník G. H. Bissell, akciovou společnost Pennsylvania Rock Oil Company, pro niž pronajal v okolí města Titusville v Pensylvánii pozemky, kde začal hledat zdroje ropy. K hlavnímu objevu došlo v srpnu 1859, vrt narazil v hloubce 21 metrů na ropu s vydatností až 5000 litrů ropy za den. Ropa se tehdy prodávala za 20 dolarů za barel (přibližně 158,99 l), což při tehdejší hodnotě dolaru znamenalo pohádkový zisk. Tato událost samozřejmě vyvolala obrovský zájem a masový příliv hledačů ropy v Titusville na sebe nedal dlouho čekat. Přes noc se z ospalého dřevorubeckého městečka stalo doslova pulzující město s 15 tisíci obyvateli. Netrvalo dlouho a ropa dostala přezdívku „tekuté zlato“. Počáteční ropný boom se rychle rozšířil po celé Pensylvánii. Nová sídliště vznikala a zanikala podle toho, jak tekla nebo netekla ropa. Na jednom vrtu bylo možné vydělat až 1,5 miliónu dolarů, ale nepodařenými obchodními transakcemi či investicemi bylo možné o ně obratem přijít. Již v roce 1860 cena ropy klesla na pouhé dva dolary za barel a během občanské války klesla dočasně až na 10 centů, a to včetně sudu. Rychlý pokles ceny ropy přivedl k bankrotu i chytrého právníka Bissella. V roce 1885 to začalo s ropou v Texasu podobně jako o téměř 30 let dříve v Pensylvánii. V tomto roce začal hledat ropu v blízkosti města Beaumontu jednoruký dřevorubec Partillo Higgins. Vrtal celých 10 let neúspěšně na vršku Spindeltop. Po malých nálezech narazili dělníci 10. ledna 1901 v hloubce 340 metrů na ložisko, ze kterého vyrazila s pekelným rachotem ropa nejméně do stometrové výšky, rozbila těžní věž a okolí vrtu se pokrylo tlustou vrstvou páchnoucí tekutiny. Ložisko Spindeltop se zapsalo

zlatým písmem do historie těžby ropy. Vydatnost ložiska byla tak obrovská, že v prvních letech vydalo tři miliony tun ropy, což bylo více, než bylo vytěženo ze všech ostatních nalezišť v USA dohromady. Tato událost přinesla ohromný boom a honbu za novými nalezišti, nejdříve v Texasu a později v Louisianě a Oklahomě. Jen v Texasu vzniklo v roce 1901 za pouhých 8 měsíců více než 500 naftařských společností. Brzy se ale ukázalo, že ropný průmysl není pro drobné individualisty, ale že musí být veden energickými, tvrdými a bezohlednými lidmi, kteří mohou svým pevným postavením zajistit komplexní činnosti v této oblasti, tj. kromě těžby též dopravu, skladování, rafinaci a další zpracování. Nastala tedy doba pro silné hráče, kteří dokázali v tomto průmyslovém odvětví vybudovat silné a konkurenceschopné světové firmy.

Zajímavá je též historie kavkazská ropy. Když v 7. století dobyli Arabové Perskou říši, mnozí Pársové, jež byli významní učení Zarathustry, a oheň byl jedním z jimi uctívaných živlů, před nimi přechali přes Kavkaz na sever. Jejich kněží znali vlastnosti ropy a zemního plynu ze svých náboženských rituálů. Na nových sídlištích na poloostrově Apšeron našli podobné podmínky pro své chrámy jako ve své dřívější vlasti. Tamnější chrám uctívačů ohně se zachoval do dnešních dnů. Je známo, že v 17. století byl v Baku podle Agricolova návodu sestaven a uveden do provozu destilační aparát, kterým se pod názvem kerosin (řecky keros znamená vosk) získával lehký olej. Válečné události na Apšeronském poloostrově a intriky zkorumpovaných carských úřadů však zabránily tomu, aby se v této oblasti více než 100 let před Amerikou mohl rozvinout naftový průmysl. Teprve až když Amerika v 70. letech 19. století začala získávat evropský trh ropy, uvolnila vláda v roce 1873 těžební koncese pro toto území.

Tak jako před 25 lety v Titusville, také v Baku panoval v prvních letech ropného boomu nepředstavitelný chaos, znásobený orientálním charakterem koncesionářů. Baku se stalo bezkonkurenčně nejspinavějším, ale také nejbohatším městem tehdejšího světa. Podle novinového článku z roku 1896 „celé město bylo postříkáno ropou, která vytvářela louže a jezera a odtékala do moře. Náměstí před radnicí se utápělo v petroleji.“ Jeden rozdíl proti Americe zde však byl. Oproti chladnému a pobožnému Rockefellerovi zdejší naftovní magnáti stavěli mimo město paláce z mramoru, ve kterých oslavovali v orientálních orgiích svá bohatství. Situace naftařských dělníků však byla zcela odlišná a vedla k dramatickým povstáním, jež nemilosrdně utápěly kozácké oddíly v kalužích krve. Trochu pořádku do tohoto dění začali přinášet evropští zájemci o koncese. Jako první přišli známí bratři Nobelové ze Švédska. Rozsah jejich činnosti se sice nemohl srovnávat s naftovým královstvím Američanů, ale byl dostatečný k tomu, aby vzbudil zájem jiné

podnikatelské skupiny, a to Rotschildů. Ti postavili z Baku do černomořského přístavu Batumi železnici a otráslí tak dosavadním dopravním monopolem bratří Nobelů, který tvořila železnice z Baku k Baltu (Bolchovitinov et al. 1950).

Na území bývalého Československa byl v Gbelech (dnes Slovenská republika) 28. října 1910 zahájen vrtný průzkum pod vedením závodního A. Thona moderní vrtanou soupravou Trauzl-Rapid. Na první stopy původně očekávaného plynu narazili již v hloubce 114 m a v hloubce 163,8 metru byla překvapivě navrtána také první moravská ropa. Dne 10. ledna 1914 bylo započato s těžbou. Počáteční denní produkce z této sondy činila asi 15 tun. V prostoru vysušeného rybníku Nesyt na Hodonínsku bylo v roce 1919 nalezeno první komerční ložisko ropy v České republice. Ropné ložisko Hodonín je klasickým ložiskem Vídeňské pánve. První průzkumný vrt do hloubky 217 m byl situován na základě přirozených výronů plynu a ropy ve starém toku řeky Moravy, zvaném Salajka, u hospodářského dvora Nesyt již v roce 1900. K objevu akumulace těžitelné ropy došlo na konci roku 1919 a následně byla zaregistrována těžba ropy z pole Karel Moravskou těžební společností. Vrtná činnost na celém nalezišti byla prováděna různými firmami nejprve nárazovou technologií, později rotarovou, a vrtná činnost pokračovala až do počátku 60. let minulého století (1919 – 1955). Na ložisku bylo vyhloubeno v průběhu času cca 870 vrtů, část z nich měla průzkumný účel, většina byla využívána jako těžební sondy. Naleziště Hodonín se nachází v nejsevernější části hodonínsko-gbelské hrástě v těsné blízkosti města Hodonín. Hlavní části ložiskové struktury Hodonín se rozprostírají kolem řeky Moravy v jižním směru. Ložisko je součástí širší ložiskové struktury, kde se z hloubky 150 až 450 m těžila ropa z více jako dvaceti terciérních (třetihorních) písčitých obzorů.

Století dvacáté, navazující na století páry, je možno analogicky nazvat stoletím ropy. Osvojení ložisek ropy a technologií jejich zpracování vedlo k rozvoji nových pohonů dopravních prostředků. Spalovací motory umožnily vývoj nových motorových vozidel (automobilů, letadel), ropné produkty pohánějí lodě i lokomotivy. Ropa je základní surovinou nového průmyslového odvětví – zpracování nových (umělých) hmot. Bude analogicky 21. století érou zemního plynu, břidlicového plynu, hydrátů metanu či jiného kaustobiolitu, nebo bude lidstvo jejich využitím zničeno? Seznamme se tedy s jednotlivými kaustobiolity jako přírodními akumulátory sluneční energie podrobněji.

Rašeliny a slatiny – humolity

Základním procesem vzniku humolitů je rašelinění. Je to proces probíhající v rašelinisti a nejintenzivnější je v tzv. huminogenní zóně od rozhraní atmosféra – rašelina

do hloubky cca 0,5 m. Podstatu nekromasy rašelinišť a slatinišť tvoří těla cévnatých rostlin, jejich spóry a pylová zrna. Rozkladnými organismy jsou bakterie, plísně a houby, hlouběji než cca 0,5 m jen anaerobní bakterie. Předpokládá se, že v hloubkách větších než 10 m ustává i činnost anaerobních bakterií. Přístup vzdušného kyslíku je omezen. Rozkladné reakce jsou již výše popsány reakce biochemické a chemické. Uvolňuje se při nich CO_2 , CH_4 . Podstatu nekromasy tvoří rostlinná těla (kořeny, kmeny, větve, stonky) i samostatné části cévnatých rostlin (spory, pylová zrna, výrony pryskyřice aj.) (Jirásek et al. 2010). Geochemicky lze prostředí zrašelinění popsat následujícími parametry: $\text{Eh} > 0$, pH v intervalu 3,5 – 8,1 (obvykle < 7) (Bouška 1977). Typickými procesy pak jsou biochemický rozklad ligninu, celulózy a proteinů, a syntéza degradačních produktů ligninu na výrazně gelovité látky – huminové látky.

Ke vzniku rašelinišť jsou v přírodě nutné dvě základní podmínky. Trvale vlhké až mokré stanoviště a vlhkomilné rostliny, které úspěšně rostou na trvale zamokřené půdě, a jejichž odumřelé zbytky (nekromasa) se přeměňují na rašelinu nebo slatinu.

Podle vodního režimu a zásobení živinami dělíme rašeliniště na tři typy. Prvním jsou **slatiniště**, sycená živinami bohatšími podzemními vodami nebo povrchovými vodami. Druhým typem jsou **přechodová rašeliniště**, která jsou částečně sycena podzemními vodami a částečně živinami chudými srážkovými vodami (obr. 12/11). Posledním typem jsou pak **vrchoviště**, zásobované téměř výhradně živinami chudými srážkovými vodami (obr. 12/1, 12/2, 12/3, 12/4).

V případě dlouhotrvajících podmínek vhodných pro rozvoj vlhkomilné vegetace může dojít přeměně slatiniště na vrchoviště tak, že živé rostlinstvo na povrchu ztratí kořenový kontakt se živinami bohatší podzemní vodou. Prostředí je zvlhčováno pouze živinami chudými srážkovými vodami a v rostlinném krytu převládnu na živiny nenáročné druhy – zejména rašeliníky.

Geologicky je rašelina definována jako organická hydrofilní koloidní substance vytvořená v procesu rašelinění (Havlena & Pešek 1983). Rašelina obsahuje kolísavý podíl těl a částí vyšších rostlin (obr. 12/5, 12/6), do různého stupně rozložených rašeliněním, dále obsahuje minerální příměs a v neodvodněném stavu více než 75 % vody. Prvkové složení rašeliny kolísá: C 50 - 60 %, O 33 - 40 %, H 4,5 - 6 %, N 0,9 - 3,5 %, S 0,1 - 2 %. Poměr H/C kolísá kolem 0,9. Rašelina může mít až 20 % bitumenu, až 40 % huminových látek, až 40 % ligninu a až 40 % kerogenů. Rašeliniště pokrývají přibližně 3 % povrchu souše. **Světové zásoby rašeliny se odhadují na cca 10 mld. tun**, přičemž ročně se vytěží kolem 25 mil. tun (Jirásek et al. 2010). Hlavními producenty rašeliny jsou Finsko, Irsko, Bělorus-

ko, Rusko a Švédsko.

Rašelina se používá nebo používala k následujícím účelům:

- **Palivo.** Po vysušení se hojně využívala k vytápění. Ruční těžbou rašeliniště byly speciálními rýči vyráběny kvádříky rašeliny („vypichovány borky“), které byly po vysušení transportovány na místo spotřeby. Například starší obyvatelé šumavských Volar dodnes vzpomínají, že se rašelinou topilo ve třídách zdejší školy. Pozůstatky těžby rašeliny borkováním je možno nalézt na většině rašelinišť v naší republice. Proslavená skotská i irská whisky vděčí za svou chuť též rašelině, nad kterou se ohřívá a suší slad k její výrobě. V zemích s největší těžbou je rašelina těžena a zpracovávána průmyslovým způsobem. Rašeliniště je při tomto způsobu těžby plošně odlesněno a odvodněno. Rašelina se pak těží frézováním nebo odřezáváním povrchové vrstvy (obr. 12/7, 12/8, 12/9, 12/10). Takto získaná velká množství suroviny jsou zpracovávána průmyslovým způsobem, např. ve Finsku, Irsku a Skotsku. Vyrábí se mletá rašelina, která se pak spaluje v teplárnách a elektrárnách. Lisováním se vyrábějí rašelinové brikety, které se spalují v malých topeništích např. v obytných domech.
- **Zahradnictví a zemědělství.** Přídavek rašeliny zlehčuje a provzdušňuje půdy. Přídavek rašeliny zvyšuje schopnost půdy uchovávat vlhkost, zlepšuje strukturu půdy, byť má slabě kyselou půdní reakci a neobsahuje prakticky žádné živiny. Speciální rašelinné substráty jsou vyráběny také pro účely rekultivací a zúrodnování pouští. V zahradnictví je rašelina nenahraditelná pro výrobu speciálních substrátů pro pěstování některých druhů okrasných rostlin, jejichž přirozenými stanovišti jsou kyselé humózní půdy. Jsou to mimo jiné azalky, rododendrony, vřesy, vřesovce apod. Z rašeliny se lisují rašelinové kontejnery nebo květináče, které se po výsadbě stávají součástí půdy.
- **Stelivo.** Rašelina je svými sorpčními schopnostmi výtečným stelivem. V Česku se v současnosti rašelina jako stelivo nevyužívá. V zemích s vysokou těžbou (Irsko, Skotsko, Finsko) je využití rašeliny jako steliva na menších farmách běžné.
- **Balneologie.** Léčivé účinky rašelinných zábalů popsal středověký lékař a učenec Paracelsus. V novověku první rašelinné lázně nechal postavit Jérôme Bonaparte, Napoleonův bratr, rašelinné lázně na žádost jeho vojska po bitvě u Lipska v Bad Neundorf. Informace o léčebných účincích rašeliny přivezli francouzští vojáci ze svého tažení do Egypta. V 1. polovině 19. se rašelinné zábalů a koupele staly běžnou součástí tehdy se bouřlivě rozvíjejícího lázeňství. Balneologické rašeliny se nazývají peloidy.

- **Stavebnictví.** Jako izolační materiál je rašelina využívána v tradičním stavitelství v severovýchodních zemích.

Lignity, uhlí

Základními procesy, které vedou ke vzniku dalších kaustobiolitů uhelné řady (tj. lignitu, hnědého uhlí, černého uhlí a antracitu) jsou procesy karbonifikace (Havlena & Pešek 1983). Jimi vznikají z molekul nekromasy molekuly energeticky chudší, ale výrazně obohacené uhlíkem. Procesy karbonizace mají dvě fáze. **Biochemická fáze** odpovídá rašelinění a je popsána výše, naproti tomu **geochemická fáze** prouhelňování zahrnuje všechny reakce, vyvolané v rašelině nebo slatině působením anorganických činitelů zemské kůry, především teploty a tlaku. Tato fáze začíná překrytím vrstvy rašeliny sedimentem, zabírá zóny diagenese (souhrn procesů, které probíhají v sedimentu po jeho uložení včetně jejího zpevnění) a epigenese (souhrn procesů, které následují po zpevnění horniny před její metamorfózou nebo zvětráváním) a končí na rozhraní zóny epigenese a regionální metamorfózy (tedy v hloubkách prvních tisíců metrů), kdy začíná proces grafitizace uhelné hmoty.

Z hlediska molekulární chemie je geochemická fáze významná trvalým růstem planárního uspořádání uhlíku, což se projevuje trvalým růstem aromatických struktur molekul. Tyto proměny vyvolávají změny fyzikálních a chemických parametrů uhlí a způsobují významnou produkci metanu (CH₄) v procesu prouhelňování. Geochemickou fází prouhelňování dělíme na čtyři stadia:

- Porašelinné stadium je charakterizováno slehlými a zpevněnými rašelinami, které se od běžné rašeliny liší sníženým obsahem vody.
- Hnědouhelné stadium se v české nomenklatuře dělí na hnědouhelnou hemi-, orto-, a metafázi. Hnědouhelný hemityp se někdy nazývá lignitem. U hemi- a ortotypů je obvyklá hnědá barva uhlí, u metatypů barva černá. Hnědouhelné ortotypy tvoří převládající podíl české těžby hnědého uhlí. V tomto stadiu je v důležitých procesech rozklad ligninu a sacharidů zbylých po rašelinění, zatímco terpeny a steroidy ještě odolávají. Tento proces nazýváme hnědouhelnou gelifikací a projevuje se masívním vznikem huminových látek.
- Černouhelné stadium se v české nomenklatuře dělí na černouhelnou hemi-, orto-, a metafázi. Základem české těžby černého uhlí jsou černouhelné ortotypy. Pro svou koksovateľnost jsou více ceněna uhlí z černouhelné metafáze. V důležitých procesech v tomto stadiu je vitrinitizace. Huminové gely hnědouhelné fáze se při vitrinitizaci přeměňují na více prouhelňovanou gelózní vitrinitickou hmotu černého uhlí.

- Antracitové stadium je nejvyšší stadium prouhelňování a nazývá se antracitizace. Vitrinitizace v tomto stadiu dosahuje svého vrcholu.

Aby těmito procesy vznikly průmyslově využitelné akumulace uhlí, jsou nezbytné další podmínky. Mezi ně patří vlhké a teplé podnebí, které umožňovalo intenzivní růst velkých pralesů na velkých rozlohách, dále vhodné geologické struktury, pomalu zaklesávající pánve. Poklesem dna těchto struktur byl umožněn vznik mocných akumulací prvotní rašeliny a jejich překrytí anorganickými sedimenty. Tento proces velmi často proběhl cyklicky a černouhelná ložiska proto mají větší počet uhelných slojí.

Tyto podmínky byly na Zemi téměř ideálně naplněny ve spodním karbonu až permu (tj. cca před 360 - 250 mil. lety). V tomto období ležela jádra dnešních kontinentů – Sev. Ameriky, Evropy, čínská část Asie, Austrálie a jihozápadní část Sibíře v oblasti okolo rovníku, na významné části pevniny tak vládlo vlhké a velmi teplé podnebí. Vyskytovaly se velké rozlohy mělkých pobřežních moří, blízko položené příbřežní planiny byly zality mořem, na pevninském vnitrozemí existovala rozsáhlá sladkovodní jezera, zde pak došlo ke vzniku rozsáhlých bažin. V teplém podnebí se dařilo obrovským lesům vysokých kapradin a prvních nahosemenných rostlin. Bujným karbonickým lesům vévodily obrovské kapradiny dosahující výšky až 45 m s listy dlouhými až 1 m, stromovité plavuně, pod nimi do výšky 20 m dorůstaly obří přesličky. Rychlá produkce biomasy v těchto „uhelných pralesích“ společně s poklesem dna umožnila pohřbívání nekromasy odumřelých rostlin a jejich masívní rašelinění. Rychlejší pokles dna vedl k „utopení pralesa“ a ke zvýšenému přísunu jílovitých až písčitých částic, z nichž vznikly jílovce a pískovce. Tak byl zahájen proces prouhelňování. Druhé, co do objemu vzniklých zásob uhlí významnější, období vzniku uhlí byl svrchní trias a křída (150 – 65 mil. let). Pro střední Evropu a Česko jsou významná třetihorní uhlí z období oligocén – miocén (38 – 5 mil. let).

Hnědé uhlí

je jedním z produktů prouhelňování sedimentů bohatých na organickou hmotu rašelinného původu. Hnědé uhlí má proti rašelině obsah vody nižší než 75 % a obsah uhlíku vyšší než 60 %. Hranice mezi hnědým a černým uhlím je kladena do hodnoty střední odraznosti vitrinitu $R = 0,5 \%$, což je parametr měřený mikroskopicky na jedné ze součástí uhelné hmoty.

V České republice se pod pojmem hnědé uhlí rozumí nejen jeho tvrdá forma - o výhřevnosti 4165 - 5700 kcal/kg, ale i měkká xylitická forma, známá pod tradičním názvem **lignit** (výhřevnost menší než 4165 kcal/kg, tj. 17 MJ/kg).

Světové zásoby hnědého uhlí se odhadují na 414 mld. tun, přičemž ročně se vytěží cca 950-980 mil tun hnědého uhlí včetně lignitu. Hlavními producenty hnědého uhlí je Německo, Čína, Rusko a Turecko. Česká republika těží ročně cca 48 mil tun (Anonymus 2005), což je polovina roční těžby druhého největšího producenta, Číny (Jirásek et al. 2010)!

Hnědé uhlí se využívá následujícím způsobem:

- **Přímé spalování.** Po relativně nenáročném úpravě (praní – oddělení hlušiny, mletí, třídění) se hnědé uhlí používá přímo k topení, a to zejména v teplárnách a elektrárnách. V České republice, stejně jako v zemích s dostatečnými zásobami je hnědé a černé uhlí dosud hlavním zdrojem pro výrobu elektřiny v tepelných elektrárnách (Šafařová & Šťovičková 2012). Některé typy uhlí a uhelný prach mohou být pro lepší využití v malých topeništích zpracovány jako brikety. **Briketováním** se uhlí slisuje pod vysokým tlakem a vznikají pevné brikety (obr. 12/16), vhodné pro skladování a pro další manipulaci. Některá prachová uhlí postačí jen slisovat, jiná je třeba upravit zahřátím na vhodnou teplotu, kdy se na povrchu prachové částice objeví tenká vrstva dehtu, který při slisování spojí prachové částice do pevné brikety. Některá uhlí se briketují tak, že se ke směsi přidá vhodná látka, označovaná jako **pojivo**, která slepí tvrdé prachové částice uhlí. V Čechách byly v minulosti vyráběny brikety s přídavkem tzv. voskového uhlí na Sokolovsku.
- **Výroba plynu.** Tlakovým zplynováním převážně hnědého uhlí vodní parou a kyslíkem vzniká **svítiplyn**. Jedná se o technický plyn, tvořený směsí vodíku, oxidu uhelnatého, metanu a dalších plynů jako dusík a oxid uhličitý. Za den vzniku průmyslového plynárenství je považován 31. prosinec roku 1813, kdy se poprvé rozsvítily lampy svítiplynového osvětlení na londýnském Westminsterském mostě (Anonymus 2010a). Postupem doby se pak ve městech rozvíjela plynárenská infrastruktura. Např. v Praze-Karlíně byla 15. září 1847 uvedena do provozu první plynárna a rozsvíceno prvních 200 lamp. Postupně pak vznikaly ve větších městech lokální plynárny a městské rozvody plynu. V prosinci 1947 byl uveden do provozu první dálkový plynovod Most-Praha. Tak byl položen základ nové koncepce českého plynárenství založené na budování velkých zdrojů, např. plynáren ve Vřesové a Úžíně a sítí dálkových plynovodů. V roce 1996 byla celá plynárenská soustava přepojena na zemní plyn a výroba svítiplynu ukončena. Z dnešního pohledu je určitou kuriozitou využití svítiplynu v balonové vzduchoplavbě, kdy svítiplyn v roce 1821 nahradil vodík.
- **Výroba kapalných paliv.** Počátek výroby je datován

do 1852, produkt byl využíván v petrolejových lampách ke svícení. Technologie výroby kapalných uhlovodíků z uhlí začaly vznikat v Německu, které nemělo přímý přístup k ropě, ale mělo válečné ambice. Zásoby ropy nejsou na planetě rozděleny rovnoměrně – větší část průmyslově vyspělých zemí jimi nedisponuje. Zejména v časech válek a politických krizí to má nemalé dopady na ekonomiku i politiku. Naproti tomu ložiska uhlí jsou rozprostřena rovnoměrněji. Možnost výroby kapalných paliv, bez nichž se neobejde doprava ani válečné úsilí, si uvědomili v Německu již před první světovou válkou. Byly zde vyvinuty tři hlavní metody výroby kapalných uhlovodíků z uhlí. Bergiusova metoda vysokotlaké katalytické hydrogenace uhlí (1913). Lewis-Karrickova metoda nízkoteplotní karbonizace uhlí. Největšího rozšíření dosáhl tzv. Fischer-Tropschův proces. Jedná se o katalytickou přeměnu syntézního plynu, který vzniká zplynováním uhlí, na kapalná paliva. Výroba syntetického benzínu z uhlí probíhala na našem území v Litvínově od roku 1942 až do roku 1962. Tímto způsobem dosud vyrábí syntetická paliva závod v Sasolu v Jihoafrické republice, kde na základě dalšího výzkumu došlo k rozsáhlé modernizaci celého procesu zejména zdokonalením reaktorů a katalyzátorů.

- **Produkce zemědělských substrátů.** Uhelné kaly z úpravy uhlí jsou někdy využívány při produkci kompostů pro rekultivační práce na opuštěných dolech. Na počátku 90. let byl v tehdejších Moravských lignitových dolech v Hodoníně připravován záměr využití lignitu při výrobě substrátů pro zúrodnování pouště v Saudské Arábii a Spojených Arabských Emirátech, chaotická privatizace podniku tento nadějný projekt ukončila.

Černé uhlí

je jedním z produktů prouhelňování a bituminace sedimentů bohatých na organickou hmotu (rašelinného původu). Následuje v uhelné řadě po hnědém uhlí. Stupeň prouhelňování je indikován střední světlenou odrazností vitrinitu (označovanou jako R_o), Spodní hranice mezi hnědým a černým uhlím je kladena do hodnoty R_o 0,5 %. Za hranicí mezi černým uhlím a antracitem je považována hodnota střední odraznosti vitrinitu R_o 2,4 %. Odhad **světových zásob** (včetně antracitu) činí asi 429 mld. tun, ročně se v současné době těží kolem 1-1,5% odhadovaných zásob. Největšími producenty je Čína, USA, Indie, Austrálie a Indonésie. Česká republika těží ročně pouze kolem 12 mil tun černého uhlí (Anonymus 2005, 2012c).

Použití černého uhlí (a antracitu):

- **Přímé spalování.** Po relativně nenáročném úpravě uhlí,

tj. oddělení hlušiny, mletí, třídění) se černé uhlí používá přímo k topení, a to zejména v teplárnách a elektrárnách. V zemích s dostatečnými zásobami je hnědé a černé uhlí dosud hlavním zdrojem pro výrobu elektřiny v tepelných elektrárnách.

- **Výroba koksu.** Část černého uhlí je svými vlastnostmi vhodná k výrobě koksu. Koksování je proces vysokoteplotní karbonizace v tzv. koksárenských bateriích za nepřístupu vzduchu. Při teplotách okolo 1000 – 1100°C vzniká koks jako vedlejší produkt černouhelný dehet, koksárenský plyn a odpadní fenolové vody. **Koks** je tuhý hořlavý materiál se silně pórovitou strukturou. Přeměna uhlí na koks v koksárenských bateriích začíná obsazením komory vsázkou. Potom následuje několikahodinová karbonizace a končí vytlačáním žhavého koksu z komory. Koks vytlačený z komory má teplotu 950 až 1050°C. Aby nedocházelo ve styku se vzduchem k hoření, a tím ke ztrátám koksu, je nutné ho co nejrychleji zchladit. Vychladlý a vytříděný koks se používá zejména při výrobě surového železa a odlévání litiny, v malé míře též k vytápění.
- **Surovina pro chemickou výrobu.** Pro chemickou výrobu jsou používány hlavně odpadní produkty z výroby koksu, a to koksárenský plyn (zdroj vodíku) a černouhelný dehet. **Černouhelný dehet** je směs s vysokým podílem aromatických uhlovodíků někdy označovaná v technologické praxi jako benzol. Frakční destilací černouhelného dehtu se získává celá řada látek (benzen, toluen, xyleny, naftalen, antracen a další), které jsou základem mnoha chemických výrob, tzv. „uhelné“ chemie. Destilační zbytek z destilace dehtu se označuje jako **smola** a používá se při výrobě živichných směsí pro vozovky, při výrobě asfaltových lepenek apod.
- **Výroba aktivního uhlí.** Aktivní uhlí je extrémně porézní materiál. Jeden gram aktivního uhlí má plochu 800 – 1600 m². Jedná se o sorpční materiál, který na svém povrchu může adsorbovat (obohacení z okolní fáze látek na povrchu sorbentu) široké spektrum organických látek. Černé uhlí je jednou z možných surovin pro jeho výrobu. Uplatňují se dvě hlavní výrobní metody aktivního uhlí; aktivace v plynné fázi: s vodní parou při teplotách 700 – 1000°C působí částečná oxidace uhlikatých látek. V surovině se tak vytváří požadovaná struktura pórů. Druhým způsobem je chemická aktivace: na surovinu se působí dehydratačním činidlem, kterým je chlorid zinečnatý nebo kyselina fosforečná, a při zahřívání na 400 – 600°C se aktivuje. Aktivní uhlí se využívá v nejrůznějších filtračních systémech pro kapalné i plynné látky. Téměř každý z nás má doma filtry s aktivním uhlím v digestoři nebo vysavači.

Antracit

je produktem nejvyššího prouhelňovacího stádia uhelné hmoty. Hmota je lesklá a homogenizovaná, je patrná silná anizotropie. Obsah uhlíku C^{daf} je větší než 91 % a stoupá až na 97 %. Obsah prchavé hořlaviny klesá až na V^{daf} 3 %. Hodnota odraznosti R_{max} 6 % je hranicí mezi antracitem a metaantracitem, R_{max} 10 % je hranicí mezi metaantracitem a grafitem. Světová těžba antracitu je v současné době kolem 500 mil. tun ročně. Největším producentem je opět Čína, dále Ukrajina, Rusko, Severní Korea a Španělsko. Antracit (obr. 12/15) je možné použít pouze pro výrobu energie.

Ropa, těžká ropa a roponosné písky

Základními procesy, které vedou ke vzniku kaustobiolitů živichné řady, tj. ropy, těžké ropy, roponosných písků, zemního plynu a břidličného plynu, souhrnně někdy nazývaných naftoly, jsou procesy bituminace (Jirásek et al. 2010). Jimi vznikají z molekul nekromasy molekuly energeticky chudší, ale výrazně obohacené uhlíkem, které mají dvě fáze. **Biochemická fáze** odpovídá hnití a je popsána výše. **Geochemická fáze** (bituminace) je procesem, do něhož vstupuje hnílokal a syngenetické volné uhlovodíky, obě hlavní substance jsou difúzně rozptýleny v matečném sedimentu, nejčastěji jílovito-prachovitěho typu. Tento sediment se nazývá ropomatečná hornina a v ní rozptýlený hnílokal proropa (mikronafta). Podle sedimentačně-migrační diagenese teorie vzniku naftoidů (dalšími teoriemi se nebudeme v tomto textu zabývat) se v zóně diagenese proropa dále obohacuje o jednoduché i složité volné uhlovodíky, které vznikají termickým rozkladem složek hnílokalu za katalytického účinku jílových minerálů, v menší míře též karbonátů a zeolitů. V zóně epigenese nastává v proropě přírodní krakování, tj. termická depolymerizace složitých volných uhlovodíků na uhlovodíky jednoduché, opět za katalytického účinku jílových minerálů.

Aby však těmito procesy vznikly průmyslově využitelné akumulace uhlí, jsou nezbytné další podmínky (Jirásek et al. 2010). Mezi ně opět patří vlhké a teplé podnebí, které umožňovalo intenzivní vodních organismů na velkých rozlohách moří, a vhodné geologické struktury, pomalu zaklesávající pánve. Ropomatečná hornina s hníjící nekromasou se musí dostat do hloubek kolem 1500 – 2500 m pod zemským povrchem s teplotami 60 – 120°C. Zde se nachází hlavní zóna vzniku ropy s přidavkem zemního plynu, tzv. „ropné okno“. Teplotní a tlakové podmínky v těchto hloubkách umožňují průběh procesů geochemické fáze za vzniku ropy a zemního plynu. V hloubkách cca 2500 – 3200 m vznikají plynné kondenzáty, tj. metan s příměsí vyšších – „kondenzujících“ uhlovodíků.

V hloubkách 3000 – 6000 m s teplotami 100 – 200°C je zóna vzniku suchého plynu, tzv. plynové okno. Suchý plyn je směs s převahou metanu s příměsí etanu, propanu a butanu.

Poté, co v zóně diagenese vznikne proropa, je pro vznik ropných ložisek nezbytná **migrace**. Plyn společně s ropou, migrují buď podél geologických zlomů (vertikální migrace), nebo podél poréznic sedimentárních vrstev (laterální migrace). Typické příklady nosných vrstev při laterální migraci jsou porézní pískovce, některé vápence nebo i zvětralé vyvěřelé horniny, např. žuly.

Poslední fází vzniku ložiska ropy je jejich zachycení v tzv. **ropné pasti**. Ropná past sestává z poréznic hornin, které jsou v nadloží a po stranách utěsněné horninami nepropustnými. Těsnící horniny jsou většinou břidlice s vysokým obsahem jílové složky.

Ropa

je kapalina tvořená směsí plyných, těkavých a rozpuštěných tuhých uhlovodíků s příměsí neuhlovodíkových organických sloučenin a písku. Podle měrné hmotnosti rozeznáváme velmi lehké ropy (pod 0,85 g/cm³), lehké ropy (okolo 0,88 g/cm³) a těžké ropy (nad 0,9 g/cm³). Podle obsahu základních typů se rozlišuje ropa alifatická neboli parafinická, ropa naftenická a vzácná ropa aromatická. **Světové zásoby se odhadují na 1342 mil. barelů²**, ročně se těží kolem 25 miliard barelů (tedy téměř 2 % odhadovaných zásob), přičemž těžbě vévodí Rusko, Saudská Arábie, USA, Irán a Čína (Anonymus 2007).

Téměř celá produkce surové ropy je zpracovávána v rafinériích a v chemickém průmyslu. Destilací se z ní získává lehký a těžký benzín, nafta, olej a zbylý mazut se dále zpracovává na několik frakcí oleje. Krakováním, tj. rozkladem uhlovodíků s delšími řetězci na jednodušší sloučeniny, a modifikací struktury sloučenin se získávají benziny a oleje používané jako paliva. Z produktů vyrobených z ropy se mimo jiné vyrábí umělá vlákna, umělé kaučuky, plastické hmoty, barvy, laky, léčiva, výbušiny. Ropa se stala základem významného sektoru chemického průmyslu – petrochemie (Anonymus 2010b).

Velmi těžké ropy jsou materiálem na hranici mezi ropou a roponosnými písky, na rozdíl od bitumenu v roponosných pískách, mají poněkud nižší viskozitu a v ložisku se pohybují. Mají hustotu vyšší než 1000 kg·m⁻³, tj. vyšší než voda a po chemické stránce jde o látku podobnou asfaltům. Díky vysokému podílu aromatických, cyklických a vysokomole-

kulárních uhlovodíků vykazují vysokou teplotu varu. Mají vysoké obsahy síry a některých kovů. Jejich ložiska jsou známa v nejméně třiceti zemích světa. Přesto je většina světových zásob, podobně jako u roponosných písků, vázána v unikátním ložisku v Orinockém ropném pásu ve Venezuele.

Roponosné písky jsou sedimentární horniny složené z jílu, písku a 1 až 20 % bitumenu, ze kterých je možné získávat ropné uhlovodíky. Bitumen má tak vysokou viskozitu, že se v ložisku nepohybuje. Na produkci 1 barelu ropy je potřeba přibližně 1,16 barelu bitumenu. Roponosné písky jsou produkty alterace ropy podzemní vodou nebo jejího rozkladu bakteriální činností. Tyto procesy snižují obsah vodíku a rozkladem nízkomolekulárních látek zvyšují obsah těžkých uhlovodíků. Mají hustotu nižší než 1000 kg·m⁻³ a po chemické stránce obsahují cyklické terpeny a asfaltény, mají vysoké obsahy síry a některých kovů.

Roponosné břidlice jsou sedimentární horniny především vápenité jílovce bohaté organickou hmotou - kerogenem, ze kterých je možné získávat ropu nebo plyné uhlovodíky. Nejčastěji jde o mořské sedimenty pocházející z okrajových částí velkých sedimentárních pánví, které se nedostaly do větších hloubek do tzv. ropného okna. Podíl organické hmoty v nich je zhruba 15-30 %, podíl H:C mají výrazně nižší než uhlí.

S roponosnými břidlicemi se počítá jako s alternativním zdrojem ropných uhlovodíků. Extrakce kerogenu a jeho zpracování na klasické ropné deriváty je v současnosti energeticky (a tudíž i finančně) nákladnější než těžba klasických ropných ložisek.

Zemní plyn a břidličný plyn

Zemní plyn je směs plyných a těkavých n-alkanů CH₄ - C₄H₁₀ (vzácně C₇H₁₆) s příměsí plynů (H₂, N₂, CO₂, H₂S, He aj.), ropy, vody a písku. Suchý zemní plyn je metan s obsahem etanu a dalších uhlovodíků pod 1 %. Vlhký zemní plyn je metan s obsahem etanu a dalších uhlovodíků. Kyselý zemní plyn má zvýšený obsah H₂S. Mezi nekonvenční zdroje hořlavého přírodního plynu dále patří: metan vázaný v černém uhlí, tzv. CBM (coalbed methane), břidličný plyn (shale gas), tj. zemní plyn v sedimentárních horninách, které byly bohaté organickou hmotou a prošly metamorfními podmínkami, ze kterých se uvolňují uhlovodíky, ale z důvodu své velmi nízké propustnosti uhlovodíky nemigrovaly a jsou stále přítomné v ropomatečném sedimentu. Posledními přírodními plyny jsou hydráty metanu, které jsou popsány ve zvláštní kapitole.

Dobyvatelné zásoby zemního plynu se odhadují na asi 175 bilionů m³. Z této zásoby se ročně těží asi 3 000 mld. m³.

² 1 barel = 158,99 l = 42 US galonu. Protože se hustota ropy v závislosti na obsahu rozpuštěných látek pohybuje v rozmezí od 0,61–1,05 a vic g/cm³ váží 1 barel ropy v závislosti na druhu ropy od 96,972 do 166,92 kg. Množství ropy se taky někdy udává v tunách, jedna tuna ropy tak odpovídá přibližně 6 – 10,32 barelu.

Produkcí vévodí opěr Rusko, dále USA, Kanada, Írán a Norsko. Celosvětově se největší část zemního plynu používá na výrobu elektrické a tepelné energie. V poslední době je také využíván jako palivo automobilů a jiných dopravních prostředků. Jde o důležitou surovinu v chemickém průmyslu.

Hydráty metanu

Hydráty metanu (též klatráty metanu) jsou přírodní sloučeniny, ve kterých je metan vázán ve formě klatrátu, tj. v dutinách krystalické mřížky (Jirásek et al. 2010). Jde o pevné sloučeniny podobné ledu, jejichž chemické složení se dá vyjádřit přibližným vzorcem $n \text{ CH}_4 \cdot 46 \text{ H}_2\text{O}$, kde $n < 8$. Jejich existence na Zemi je známa od 50. let 20. století. Jeden metr krychlový pevného hydrátu obsahuje v průměru asi 164 m^3 metanu v plynné formě. Hustota hydrátů kolísá okolo $0,90 \text{ g/cm}^3$ a při pokojové teplotě a tlaku je nestabilní. Hydráty metanu vznikají pravděpodobně bakteriálním rozkladem nekromasy v nedokonale oxidačních podmínkách a existují většinou nad podmínkami ropného okna a produkční zóny metanu. Někdy lze jejich vznik alespoň částečně připisovat i termálnímu rozkladu organické hmoty, nejčastěji ropy.

Zdroje: hydráty metanu jsou známy z oblasti mělkých moří a oceánů celého světa, např. oblast Blake Ridge na kontinentálním svahu v Atlantiku, v Mexickém zálivu, z některých jezer (Kaspické moře) i ze suchozemských oblastí věčně zmrzlé půdy (ložiska v sedimentech Prudhoe Bay - Kuparuk River: Aljaška, USA a Mesojaka: Sibiř, Rusko). Ve všech případech jde o sedimenty z hloubek od 100 do 800 m.

Hydráty metanu zatím nejsou těženy z důvodů ekonomických, technologických a částečně i legislativních. V poslední době se připravuje pokusná těžba hydrátů metanu v Japonsku.

Použití: počítá se s nimi jako se zdrojem metanu – viz zemní plyn. Celosvětově obsahují pravděpodobně dvojnásobek množství organického uhlíku, než je vázáno ve všech ostatních klasických kaustobiolitech.

Environmentální souvislosti využití kaustobiolitů

Lidstvo v posledních 150 letech své historie intenzivně využívá, tedy převážně spaluje kaustobiolity, které se na Zemi akumulovaly po řádově desítky milionů let. Jak vidíme v předcházejících kapitolách, ročně se na Zemi vytěží a využije přibližně 6,7 mld. tun uhlí, 4,7 mld. tun ropy a 3,2 bil. m^3 zemního plynu.

Jedná se o zcela ojedinělý energomateriálový tok v historii Země, zejména kvůli jeho rychlosti i celoplanetárnímu

rozsahu. Je vyvolán civilizačním rozvojem lidské společnosti. Biologickými procesy akumulovaná a geologickými procesy v kaustobiolitech zakonzervovaná energie Slunce je do současnosti naprosto nenahraditelnou. Těžba, zpracování i využití kaustobiolitů a produktů z nich výrazným způsobem ovlivňuje ekosystémy od lokální po planetární úroveň stejně tak jako životní prostředí člověka, a to v kladném i záporném směru.

Zaměřme se tedy na hlavní environmentální rizika využívání kaustobiolitů. Pro přehlednost můžeme rizika členit podle zpracování etapy jejich využití.

Environmentální rizika **vyhledání a těžba ložisek** kaustobiolitů vyplývají z geologických podmínek uložení těchto surovin.

Kaustobiolity uhelné řady, dále roponosné písky a roponosné břidlice, které jsou uloženy ve vrstvách uvnitř sedimentárních formací (uhlí) nebo jako vrstva na zemském povrchu (rašelina), jsou podle hloubky uložení a v závislosti na ekonomických podmínkách dobývány povrchovými doly (obr. 12/12, 12/13) nebo doly hlubinnými. Hlavními environmentálními riziky těžby jsou:

- Rozsáhlý a dlouhodobý zábor krajiny pro lom a vnější výsypku („skládka“ přebytečného materiálu), likvidace lesních porostů, krajinně zeleně a zemědělské půdy při povrchovém dobývání. Ovlivnění významných ploch krajiny poklesy terénu v poddolovaných územích při dobývání hlubinném.
- Zásadní změna historicky vzniklých krajinných struktur a vztahů, která je způsobena zejména přemísťováním sídel, překládáním cestní a železniční sítě, překládáním vodních toků.
- Ovlivnění a změna hydrologické a hydrogeologické struktury území. Rizika ovlivnění zdrojů pitné vody a léčivých minerálních vod.
- Zvýšená prašnosti a emise metanu do ovzduší.

Kaustobiolity živičné řady, mimo roponosné písky a břidlice, jsou vázány na specifické geologické struktury, které zahrnují pórovitou horninu – roponosný kolektor a těsnící horizonty. Ložiska ropy se nacházejí jednak na pevninské souši, jednak pod mořskou hladinou v horninách pevninského šelfu. Těžba zemního plynu a ropy se provádí pomocí vrtů, které proniknou do roponosné horniny (obr. 12/14). Odtud proudí zemní plyn a zpočátku i ropa pod tlakem na povrch, po poklesu tlaku je ropu nutné čerpat a později i různými způsoby uvolňovat. Hlavními environmentálními riziky průzkumu a těžby jsou:

- Nekontrolované úniky a výrony plynů a ropy z průzkumných i těžebních vrtů spojené s rizikem těžko hasitelných požárů.
- Úniky ropy, zemního plynu a požáry jejich nalezišť při

válečných konfliktech.

- Provozní úniky ropy zejména při těžbě z podmořských ložisek.

Environmentální rizika **transportu a zpracování** kaustobiolitů vyplývají zejména z fyzikálních a chemických vlastností těchto surovin:

- Uhlí se přepravuje v rozhodující míře železniční a lodní dopravou, kde jistým rizikem jsou emise z těchto dopravních prostředků, riziko havárií při přepravě uhlí není významné.
- Ropa se přepravuje v rozhodující míře ropovody nebo lodní dopravou – tankery. Zde je poměrně vysoké riziko havárií spojené s únikem ropy do životního a přírodního prostředí. Ropovody vedou často dlouhé úseky neobydlenými, klimaticky extrémními oblastmi jako jsou pouště, severská tundra, kde zjištění, zajištění i odstranění havárie trvá delší dobu. Významná jsou bezpečnostní i environmentální rizika námořní přepravy ropy, neboť významná část objemu přepravy se provádí tankery o výtaku 100.000 – 550.000 tun. Nově se rozvíjí přeprava zkapalněného zemního plynu speciálními plavidly se specifickými bezpečnostními a environmentálními riziky.
- Šíření nepůvodních a invazních druhů živočichů případně mořských rostlin na značné vzdálenosti i mezi kontinenty. Prázdný tanker musí být při zpáteční cestě mezi ropnými terminály zatížen tak, aby byl vůbec schopen plavby. Dříve byly balastní vody čerpány přímo do nádrží určených pro transport ropy, což vedlo k nebyvalému znečištění mořské vody v okolí ropných terminálů. V současnosti mají tankery zvláštní nádrže pro balastní vodu, ta při napuštění z moře obsahuje živou obsádku, které je pak vypuštěna do zcela jiného prostředí, kde se mohou projevit invazní vlastnosti organismů se všemi svými negativními vlastnostmi.
- Zpracování uhelných kaustobiolitů pro výrobu koksu, plynu a pro chemickou výrobu je rizikové zejména emisemi polutantů do ovzduší (CO₂, prachové částice, řada organických látek), dále rizikem úniku organických látek do horninového prostředí. Podloží prakticky všech městských plynáren bylo v minulosti znečištěno uhelnými dehty. Obdobná rizika platí i pro rafinerie ropy.

Environmentální rizika **využití** kaustobiolitů a produktů z nich vyplývají především z technologických vlastností zařízení na jejich výrobu a z fyzikálních a chemických vlastností těchto surovin a produktů z nich:

- Vzhledem k tomu, že převážná většina vytěžených kaustobiolitů slouží v některé ze svých forem k výrobě energie spalováním, je produkce CO₂ jako hlavního

plynu způsobujícího skleníkový efekt. Globální klimatická změna, kterou právě lidstvo zažívá, a záměrně zde nehovoříme o globálním oteplování, je předmětem intenzivního výzkumu, politických debat, diskusí, prudkých a vášnivých sporů mezi lidmi. Popis těchto procesů je zcela nad rámec tohoto textu, je však téměř jisté, že byla vyvolána emisemi skleníkových plynů s převahou CO₂ uvolněným spalováním kaustobiolitů – fosilních paliv. V současné situaci je zcela lhostejné, zda příčinou globální klimatické změny je činnost člověka či nikoliv. V geologické historii Země sice došlo ke klimatické změně opakovaně, avšak nikdy neprobíhala tak rychle v řádu desítek let a při žádné z těchto klimatických změn nežilo na planetě Zemi 7 miliard obyvatel jako v roce 2012.

- V regionálním až nadregionálním měřítku jsou problematické průmyslové aglomerace s vysokou koncentrací důlních, energetických a hutních provozů. Jejich emise způsobují dlouhotrvající situace s nadlimitními koncentracemi škodlivin v ovzduší. Tyto stavy ovzduší mají statisticky významný vliv na zdraví obyvatelstva, jeho nemocnost i délku života.

Zamyslíme-li se nad vztahem lidstva ke kaustobiolitům v dějinách, může nás napadnout, že největším rizikem využití kaustobiolitů je skutečnost, že jejich zásoby v určitém nepříliš dlouhém i nepříliš vzdáleném období dojdou. Počátek diskuse, že lidstvo spotřebovává neobnovitelné zdroje energie i surovin, je datován do roku 1968, kdy z iniciativy italského průmyslníka Aurelia Pecceie a skotského vědce Alexandra Kinga vznikl **Římský klub** jako globální think tank. Celosvětovou pozornost získal v roce 1972 svou zprávou *Meze růstu* (Limits to Growth).

Z diskusí nad Mezemi růstu byla na půdě OSN zformulována politika trvale udržitelného rozvoje.

Politika trvale udržitelného rozvoje

Z mnoha definic trvale udržitelného rozvoje uveďme tu ze Zprávy pro Světovou komisi OSN pro životní prostředí a rozvoj (WCED) nazvanou *Naše společná budoucnost*, kterou v roce 1987 předložila její tehdejší předsedkyně G. H. Brundtlandová. Udržitelný rozvoj je takový způsob rozvoje, který uspokojuje potřeby přítomnosti, aniž by oslaboval možnosti dalších generací naplňovat jejich potřeby.

Podmínkou rozvoje je zachování možností rozvoje; základní možností je přitom zachování přírodních podmínek v místním měřítku i v celé biosféře. Udržitelný rozvoj znamená především rovnováhu – rovnováhu mezi třemi základními oblastmi našeho života (ekonomikou, sociálními aspekty a životním prostředím), také rovnováhu mezi

zeměmi, různými společenskými skupinami, dneškem a budoucností apod. Trvale udržitelný rozvoj je komplexní soubor strategií, které umožňují pomocí ekonomických prostředků a technologií uspokojovat lidské potřeby, materiální, kulturní i duchovní, při plném respektování environmentálních limitů; aby to bylo v globálním měřítku současného světa možné, je nutné redefinovat na lokální, regionální i globální úrovni jejich sociálně-politické instituce a procesy (Anonymus 2010c). Cesta k udržitelnému rozvoji je podle výše uvedené definice podmíněna kvalitou veřejné správy, kterou se na lokální a regionální úrovni zabývá místní Agenda 21. Řešení problémů i tvorba rozvojových plánů, které mají směřovat k udržitelnosti, vyžaduje respektování určitých principů. Základní principy udržitelného rozvoje, jak je definuje Agenda 21, jsou:

- Propojení základních oblastí života – ekonomické, sociální a životního prostředí. Řešení zohledňující pouze jednu nebo dvě z nich nejsou dlouhodobě efektivní.
- Dlouhodobá perspektiva – každé rozhodnutí je třeba zvažovat z hlediska dlouhodobých dopadů. Je třeba plánovat strategicky.
- Kapacita životního prostředí je omezená – nejenom jako zdroje surovin, látek a funkcí potřebných k životu, ale také jako prostoru pro odpady a znečištění všeho druhu.
- Předběžná opatrnost – důsledky některých našich činností nejsou vždy známy, neboť naše poznání zákonitostí fungujících v životním prostředí je na jistém stupni, a je proto na místě být přiměřeně opatrný.
- Prevence – je mnohem efektivnější než následné řešení dopadů. Na řešení problémů, které vzniknou, musí být vynakládáno mnohem větší množství časových, lidských i finančních zdrojů.
- Kvalita života – má rozměr nejen materiální, ale také společenský, etický, estetický, duchovní i kulturní a lidé mají právo na kvalitní život.
- Sociální spravedlnost – příležitosti i odpovědnost by měly být děleny mezi země, regiony i mezi rozdílné sociální skupiny. Chudoba je ohrožující faktor udržitelného rozvoje. Udržitelný rozvoj je čím dál častěji chápán jako trvalé zlepšování sociálních podmínek v rámci ekologické únosnosti Země. Ekonomika v tomto výkladu hraje roli nástroje k zlepšení sociálních podmínek.
- Zohlednění vztahu lokální – globální. Činnosti na místní úrovni ovlivňují problémy na globální úrovni. Buď je mohou vytvářet, nebo je naopak mohou pomáhat řešit.
- Vnitrogenační a mezigenační odpovědnost – respektování práv všech současných i budoucích genera-

ci na zdravé životní prostředí a sociální spravedlnost.

- Demokratické procesy – zapojením veřejnosti od počátečních fází plánování vytváříme nejen objektivnější plány, ale také obecnou podporu pro jejich realizaci.

Masovým využitím kaustobiolitů, které biologickými a geologickými procesy akumulovaly sluneční energii po miliony let, zřejmě lidstvo vypustilo pověstného džina z láhve. Většina rizik je dostatečně známa. Snad máme v ruce i nástroj na jejich eliminaci v podobě principů trvale udržitelného rozvoje. Zdáli se lidstvo dokáže domluvit a džina vrátit zpět do láhve ukáže až čas.

Literatura

- Anonymus (2005): Stručná informace o surovinové základně ČR. – Dostupné z: <http://www.mpo.cz/dokument5616.htm>, citováno dne: 2.10.2013
- Anonymus (2007): Původ, vznik, vyhledávání a těžba ropy. – Dostupné z: <http://www.petroleum.cz/ropa/> citováno dne: 16.10.2013
- Anonymus (2010a): Historie plynárenství. – Dostupné z: <http://www.zemniplyn.cz/historie/>, citováno dne: 16.10.2013
- Anonymus (2010b): Těžba ropy. – Dostupné z: <http://is.muni.cz/do/ped/kat/fyzika/autem/pages/tezba-ropy.html>, citováno dne: 16.10.2013
- Anonymus (2010c): Udržitelný rozvoj. – Dostupné z: http://www.mzp.cz/cz/udrzitelny_rozvoj, citováno dne: 16.10.2013
- Anonymus (2012a): Historie těžby uhlí. – Dostupné z: <http://www.okd.cz/cs/tezime-uhli/historie-tezby-uhli>, citováno dne: 27.11.2013
- Anonymus (2012b): Ostravsko v 19. století. – Dostupné z: <http://www.okd.cz/cs/tezime-uhli/historie-tezby-uhli/ostravsko-v-19-stoleti>, citováno dne: 15.10.2013
- Anonymus (2012c): Těžíme uhlí (současnost: u nás i ve světě). – Dostupné z: <http://www.okd.cz/cs/tezime-uhli/soucasnost-u-nas-i-ve-svete>, citováno dne: 16.10.2013
- Anonymus (2013): Historie – Lokalita Kladenské doly. – Dostupné z: <http://www.pku.cz/pku/site.php?location=2&type=kladno&page=2>, citováno dne: 16.10.2013
- Bolchovitinov V., Bujanov A., Ostroumov G., Zacharčenko V. & Orlov V. (1950): Rasskazy o russkom pervenstve. – Molodaj gvardia, Moskva, 632 pp.
- Bouška V. (1977): Geochemie uhlí. – Academia, Praha, 206 pp.
- Havlena V. & Pešek J. (1983): Geologie ložisek nerostných surovin: Kustobiolity. – Státní pedagogické nakladatelství, Praha, 205 pp.
- Jirásek J., Sivek M. & Láznicka P. (2010): Ložisková geologie. – Anagram, Ostrava, 145 pp.
- Kříbek B. (1981): Organická geochemie. – Státní pedagogické nakladatelství, Praha, 165 pp.
- Šafařová M. & Šťovíčková J. (2012): Uhlí jako promární energetický zdroj v letech 2010 a 2011. – Paliva 2: 5-11.
- Šobrová T. (2013): Těžba uhlí, ropy a zemního plynu v České republice: historie, současnost, perspektivy. – Diplomová práce. Fakulta ekonomicko-správní, Masarykova universita, Brno, 71 pp.
- Štrbář I. (2005): Báňská historie Mostecká – Dostupné z: <http://www.mining.cz/TEXTY/Mus.htm>, citováno dne: 27.11.2013
- Trebin G., Čarigin N. & Obuchova T. (1974): Nefiti mestorozhdenij Sovetskovo Sojuza. Nēdra Moskva, 422 pp.

13 Skryté okno do skryté zahrady

Zahrady měly pro člověka nedocenitelný význam v každé době i společenském uspořádání. Ať už se jednalo o pár záhonů se zeleninou a bylinami v blízkosti lidského obydlí, zahradu založenou na ploše jediné keramické nádoby nebo zaujímající naopak celý krajinný prostor. Zahrada vždy přinášela užitek, krásu i poučení. Na příkladu japonských zahrad vidíme, že ne vždy ji tvořily stromy, keře nebo květiny. Stačila zajímavá skupina kamenů nebo plocha jemného šterku a bylo možné mluvit o zahradě.

Funkce zahrady

Zahrada vždy měla a má několik funkcí. Je místem setkávání lidí - tím plní společenskou úlohu, působí na nás svou krásou, umožňuje nám odpočinout si a nabrat nové síly. Plní tak rovněž funkci estetickou a rekreační. Druhově rozmanitá zahrada, která respektuje vztahy mezi organismy a využívá přírodních procesů i zdrojů, plní navíc funkci ekologickou i výchovnou. Ve vhodně ozeleněné zahradě je většinou příjemné mikroklima – tím zastává funkci klimatickou.

Typy zahrad

V dávných dobách převládaly zahrady užitkové, v nichž se pěstovalo ovoce, zelenina nebo léčivé byliny. U bohatých sídel byly postupem doby zakládány také zahrady okrasné, často kombinované se zahradou užitkovou. S objevováním nových zemí a kontinentů a dovozem nových rostlin se objevovaly zahrady sbírkové, později zahrady botanické.

Existuje nepřeberné množství typů zahrad, které se od sebe navzájem liší různým způsobem. U šlechtických sídel najdeme zahrady založené většinou v určitém stylu – slohovém období (renesanční, barokní, klasicistní zahrada a další). Podle konkrétních druhů nebo ucelené skupiny vysazených rostlin se pohybujeme například v zahradě růžové (rozárium) nebo květinové. Bylinková s množstvím léčivých rostlin může plynule přecházet v zahradu ovocnou nebo zeleninovou. Také způsob využití nebo účel, pro který byla založena, rozlišuje například zahrady školní s převažující edukativní funkcí nebo zahrady botanické a arboreta zaměřená na shromažďování velkého množství druhů rostlin a jejich studium. Meditační zahrady poskytují návštěvníkům klidnou atmosféru a nabízejí podněty k zamyšlení. Na základě vnitřní dispozice (uspořádání) jednotlivých částí rozlišujeme zahrady pravidelné (formální) a nepravidelné (neformální). I když v současnosti rozdíl mezi nimi postupně mizí, stále se můžeme setkat se zahradou venkovskou a městskou, které se navzájem liší sortimentem vysazených rostlin i použitými technickými prvky.

Vývoj krajinářské architektury a zahradního umění

Podobně jako stavební architektura i zahradní umění sledovalo vývoj společnosti v jednotlivých zemích. Prošlo dlouhým historickým vývojem a několika slohovými obdobími. Některé zahradní slohy se uplatnily pouze ve vybraných částech světa a stejný zahradní sloh měl v různých zemích odlišnou podobu. Proto například barokní zahrady italské a francouzské se navzájem liší a přírodně krajinářský park v Anglii vypadá zcela jinak než v Německu. V Čechách se zahrad v původním stylu zachovalo naprosté minimum. V souhrnu všech slohů možno rozlišit dva typy – zahrady formální, geometrizované (pravidelné) a zahrady krajinářské, volné (nepravidelné) (Pacáková-Hošťálková et al. 2004). Jak už napovídá název, zahrady formální neboli pravidelné byly a jsou navrhovány podle geometrických zásad buď k vybrané ose, ústřednímu bodu (budova, vodní prvek) nebo v geometrických obrazcích. Naproti tomu zahrady krajinářské, nepravidelné jsou navrhovány podle vzoru volné krajiny a bez geometrického půdorysu.

Historický vývoj zahradního umění a krajinářské architektury lze rozdělit do několika hlavních etap nazvaných jinak podle místa vzniku (například čínská a japonská zahrada), podle určitého historického období (středověká zahrada, zahrady 19. století) nebo některého z uměleckých slohů (renesanční zahrada, barokní zahrada). Pojďme se spolu projít historickým vývojem zahrad a do některých z nich se i podívat.

Z Bible známe legendární zahradu **Eden**, kterou stvořil Hospodin - Bůh. Postavil do zahrady člověka, aby ji obdělával a sřežil a dal zde vyrůst všemu stromoví žádoucímu na pohled a stromy s plody dobrými k jídlu. Uprostřed rostl strom života a strom poznání dobrého a zlého. Kniha Genesis (první kniha Mojžíšova Starého zákona) dále popisuje, že Eden ležel na východě a vycházela z něj řeka, která zahradu napájela. Řeka se dělila na čtyři hlavní toky – Píson, Gichón, Chidekel a Eufkrat. Symbol řek tekoucích do čtyř světových stran ze samotného středu Ráje se objevuje v zahradách po celá staletí až do současnosti v podobě dvou křížících se os – vodních kanálů, ale i cest. V jejich středu je umístěný symbolický pramen – vodní prvek v podobě studny, kašny nebo fontány (např. Lví dvůr v Alhambře).

Zahrady starého Egypta, Mezopotámie a Persie

Texty, reliéfy a malby nalezené archeology ve staroegyptských hrobkách v oblasti kolem Nilu poskytují překvapivě

jasný obraz bohaté staroegyptské zahradní kultury (Kalusok 2004). Z nich je patrné, že soukromé zahrady byly většinou obehnané vysokou zdí a navazovaly bezprostředně na dům. Zavlažovací systém dělil zahradu na pravidelné části osázené vždy jedním druhem rostliny (chrpy, máky, chryzantémy...). Záhony byly seskupené kolem čtvercové nebo obdélníkové centrální nádrže s vodními rostlinami (lotosy, lekníny). Ze stromů se nejčastěji pěstovaly fíkovníky, granátovníky, datlové palmy, cypřiše a cedry sazené v zahradě do pravidelných alejí. V užitkových zahradách se pěstovaly olivovníky, zelenina a vinná réva. Řada rostlin byla pěstována v přenosných nádobách, které byly rozmístěny symetricky podél cest (Pacáková-Hošťálková et al. 2004). Kromě soukromých zahrad jsou ve starém Egyptě dále doloženy také zahrady a posvátné háje sloužící ke kultovním účelům (chrámové a pohřební zahrady) a reprezentativní ovocné a květinové zahrady kolem paláců. Mezi řekami Eufrat a Tigris se již kolem roku 4000 před n. l. rozvinula vyspělá kultura, kde určujícím faktorem pro existenci zahrad bylo střídání velkého sucha a naopak záplav z obou jmenovaných řek. Písemné zdroje týkající se budování zahrad informují o palmových plantážích a ovocných zahradách s rozmanitými druhy plodů (fíky, hrušky, jablka, granátová jablka, třešně, mandle, olivy, švestky, pistácie, kdoule) (Kalusok 2004).

Babylonská a syrská zahrada byla také formální, ale na rozdíl od egyptské nížinné zahrady byla budována vzhledem k přírodním podmínkám na návrších. K uctívání bohů byly zakládány posvátné háje. Snad nejznámější zahradou popsanou v řecké a římské cestopisné literatuře byly visuté zahrady v Babylónu nazvané podle bájně královny Semiramis (Semiramidiny visuté zahrady) považované za jeden ze sedmi divů světa. Terasovité zahrady nechal na jižní straně svého paláce vybudovat kolem roku 605 n. l. král Nabukadnezar II. pro svou ženu Amytis, která toužila po zalesněných horách své vlasti. Zahrady se rozkládaly na stupňovitých terasách nesených na klenbách a byly zavlažovány důmyslným systémem.

V hornatém a suchém kraji náhorní plošiny mezi Perským zálivem a Kaspickým mořem se rozkládala Perská říše, která i přes nepříznivé přírodní podmínky byla pověstná svými zahradami. Popis parků a překrásných **perských zahrad** se dochoval v písemných dílech řeckých historiků, kteří z perského slova „pairidaeza“ (ráj za zdí, ohrazený ráj) zavedli do řečtiny nový výraz pro zahradu či park. Peršané prosluli svým uměním v zakládání zahrad a ovlivnili tím mnoho dalších starověkých kultur. Voda přivedená z několika málo řek pomocí umělých kanálů hrála v perské zahradě jednu z hlavních rolí a spolu se stromy i keři v ní vytvářela příjemné mikroklima. Různé druhy květin (růže, hyacinty, fialky, tulipány, narcisy...) byly navzájem mí-

chány v záhonech do pestré směsi a mnoho z nich se k nám do Evropy dostalo právě z Persie.

Babylonská a syrská zahrada byla také formální, ale na rozdíl od egyptské nížinné zahrady byla budována vzhledem k přírodním podmínkám na návrších. K uctívání bohů byly zakládány posvátné háje. Snad nejznámější zahradou popsanou v řecké a římské cestopisné literatuře byly v Babylonu visuté zahrady nazvané podle bájně královny Semiramis (Semiramidiny visuté zahrady) považované za jeden ze sedmi divů světa. Terasovité zahrady nechal na jižní straně svého paláce vybudovat kolem roku 605 př. n. l. král Nabukadnezar II. pravděpodobně pro svou ženu Amytis, která toužila po zalesněných horách své vlasti. Zahrady se rozkládaly na stupňovitých terasách nesených na klenbách a byly zavlažovány důmyslným systémem.

V hornatém a suchém kraji náhorní plošiny mezi Perským zálivem a Kaspickým mořem se rozkládala Perská říše, která i přes nepříznivé přírodní podmínky byla pověstná svými zahradami. Popis parků a překrásných **perských zahrad** se dochoval v písemných dílech řeckých historiků, kteří z perského slova „pairidaeza“ (ráj za zdí, ohrazený ráj) zavedli do řečtiny nový výraz pro zahradu či park. Peršané prosluli svým uměním v zakládání zahrad a ovlivnili tím mnoho dalších starověkých kultur. Voda přivedená z několika málo řek pomocí umělých kanálů hrála v perské zahradě jednu z hlavních rolí a spolu se stromy i keři v ní vytvářela příjemné mikroklima. Různé druhy květin (růže, hyacinty, fialky, tulipány, narcisy...) byly navzájem míchány v záhonech do pestré směsi a mnoho z nich se k nám do Evropy dostalo právě z Persie.

Řecká a římská zahrada

Významným písemným dokladem, který popisuje vztah Řeků k zahradám, je Homérova *Odyssea*, dochované rostlinopisy a některé vykopávky. Hustě zastavěná řecká města v 5. – 1. století před n. l. neměla při obytných domech dostatek prostoru pro vytvoření zahrad. Středem domu bylo malé **atrium** tj. dlážděný dvorek pouze výjimečně doplněný rostlinami v nádobách. Ve městech bylo pro nedostatek místa a také vody pro zálivku soukromé vysazování rostlin dokonce zakázáno. Jako jedni z prvních směli soukromé zahrady zakládat učitelé a filozofové. V těchto zahradách pořádali přednášky a vedli při procházkách debaty se svými žáky. Pro četné slavnosti i k rituálním účelům bylo potřebné velké množství květin, stejně tak jako potravin pro zásobování měst. Vše bylo pěstováno na venkovských dvorech mimo města. Vedle užitkových zahrad zakládali Řekové **posvátné háje**. Šlo o zčásti upravené a zčásti přirozeně rostoucí zahrady se stromy zasvěcenými olympským bohům nebo bohům podobným přírodním bytostem. Kolem pohřebních míst (především kolem hrobů hrdinů nebo

slavných mužů) byly zakládány oplocené stromové háje (Kalusok 2004). Obyvatelé měst mohli využít veřejné zahrady poblíž sportovišť (tzv. gymnázií) s kolonádami, alejemi a parky nebo některé ze zahrad filozofů, které byly zpřístupněny veřejnosti.

Zahrady starého Říma s pravidelným půdorysem navazovaly podobně jako architektura a umění na dílo Řeků a Etrusků. Na rozdíl od Řeků však Římané dokázali výstavbou důmyslných akvaduktů přivést dostatek potřebné vody i na velké vzdálenosti. Možnost zavlažování byla rozhodující pro zakládání soukromých zahrad i veřejných parků a promenád v římských městech. V hustě zastavěných městech byly budovány veřejné parky a promenády s alejemi platanů, cypřišů a pinií. Zahradami byly obklopené také lázně, divadla a chrámy (Kalusok 2004). Zásobování měst ovocem, zeleninou a množstvím květin určených především pro obřadní účely zajišťovaly venkovské zemědělské statky.

Centrum římského domu tvořilo otevřené **atrium** lemované krytou kolonádou, v jehož středu se nacházela nádrž na vodu (tzv. impluvium). Do nádrže byla svedena dešťová voda z okolních střech. K velkým městským domům náležel také jeden či více peristylů, které rozšiřovaly obytný prostor domu. Jednalo se o zahradu nebo dvůr obklopený sloupovým řádem, který mohl být doplněn centrální kašnou, klecí s ptáky nebo vyzdoben sochami. Na stěnách peristylu se uplatnila nástěnná malba, na podlahách také mozaika. Kromě těchto prvků byl v peristylu zakládán trávník, záhony s květinami, vysazovány keře nebo stromy. Z ovocných stromů jsou doložené fikovníky, hrušně, olivovníky, třešně a broskvoně, z ostatních rostlin se nejvíce pěstovaly druhy ceněné pro svoji vůni (růže, lilie, levandule, jasmín). Velmi cenné jsou nástěnné malby, sochy a barevné mozaiky objevené v Pompejích (obr. 13/2), které sopečný popel po výbuchu Vesuvu v roce 79 našeho letopočtu dokonale zakonzervoval. Díky nim je známa nejen bohatá výzdoba peristylů, ale i sortiment rostlin, které se v římských zahradách pěstovaly. Vedle popisovaných městských zahrad existovaly na předměstí vily se zahradami určenými k odpočinku i zásobování jejich majitelů. Výrazným prvkem v nich bylo množství bazénů s klidnou vodní hladinou, vodotrysky i proudící vodou.

Čínská a japonská zahrada

Čínská zahrada (obr. 13/3) je úzce spojená s čínským malířstvím, především krajinomalbou, a je zahradou nepravděpodobnou. Často je realizována podle skutečné krajiny nebo krajiny z obrazu namalovaného básníky či učenici podle vlastní fantazie. Počátky čínských zahrad sahají do hluboké minulosti a období nejstarších čínských dynastií (až 1600 př. n. l.); během staletí se vyvíjela až do vrcholné podoby

v období dynastie Ming (14. - 17. století). Díky silné tradici se čínské zahrady dochovaly do současnosti nebo vznikají nové i dnes na mnoha místech na světě.

V čínské zahradě nesmějí chybět „hory“ symbolizované uměle navrženými kopci, solitérními kameny nebo jejich skupinami. Dále je to voda – pro Číňany důležitý živel – vyjádřený například jezírky nejrůznějších tvarů a velikostí, v jejichž hladině se zrcadlí obloha, mraky i stromy. Pohyb a dynamiku do zahrad vnáší voda ve formě potůčků, potoků nebo i pouhého pramínku. Jsou zde sázeny listnaté i jehličnaté druhy stromů - slivoně, vrby, platany, skořicovníky, broskvoně, hrušně, granátovníky, cypřiše či borovice. Mezi travinami se řadí na první místo bambus, oblíbené jsou také pivoňky různých barev a tvarů, vistárie nebo lotosy (Hrdličková & Hrdlička 1997). Typické pro čínskou zahradu jsou různé pavilony sloužící k obývání i zábavě otevřené do všech stran. Významnými prvky jsou také dveře, bílé zdi, branky, pergoly, mosty a můstky přes vodu, dlážděné a obezděné dvory. Jednotlivé části zahrady spojují stezky porostlé mechem nebo pěšiny dlážděné mozaikou z kamínků. Každý prvek i rostlina mají v čínské zahradě důležitou symboliku.

Zahrady byly v minulosti obecně realizovány buď u klášterů (zahrady klášterní), císařských paláců (císařské zahrady) nebo soukromých obydlí (soukromé zahrady).

Japonská zahrada má mnohé společné rysy se zahradou čínskou. Její počátky sahají až do poloviny 6. století n. l., kdy Japonsko začalo přejímat mnoho prvků čínské kultury včetně zahradního umění (Pacáková-Hošťálková et al. 2004). Smyslem japonské zahrady není pouze napodobit skutečnou krajinu, ale třeba i na malém prostoru vystihnout především její podstatu pomocí symbolů (např. různě seskupovaných kamenů, ploch štěrku a písku, tvarovaných dřevin, bonsajů, vody i rostlin). Japonská zahrada slouží k meditaci, uvolnění a odpočinku. Setkáváme se zde se „suchou“, kamennou zahradou, v níž jsou kameny sestaveny do podoby skal, ostrovů či útesů a písek symbolizuje jezero či řeku bez jediné kapky vody. Dalším typem je „vodní zahrada“ s množstvím jezer, rybníků nebo potůčků. Uzavřená „čajová zahrada“ zase provází návštěvníka od vstupu do zahrady až k čajovému domku kolem pramene, kamenné nádrže na mytí rukou a lucerny přes nášlapné kameny v přesném pořadí podle japonského čajového obřadu. Čajový obřad je děj dokonale režirovaný hostitelem a dotvářený hosty – herci (Hrdličková & Hrdlička 1995). Z hlediska rozlohy se v Japonsku objevují rozlehlé krajinářské a parkové zahrady, zahrady kolem chrámů a paláců i zahrady v malých dvorech nebo miniaturizované zahrádky v jedné nádobě. V japonské zahradě jsou podobně jako v čínské pěstovány různé druhy jehličnanů (především borovice) a listnáčů (javory, kvetoucí slivoně – napří-

klad sakury), dále bambusy, azalky, popínavé vistárie či kamélie, v suchých zahradách mechy, ve vodní zahradě lekníny a lotosy. V japonském zahradním umění se silně projevuje kult květin v národních slavnostech Japonců i v tradičním způsobu aranžování květin a přírodnin – **ikebana**. Během staletí prošla japonská zahrada různými změnami vlivem společenského, náboženského i kulturního vývoje, ale silná symbolika a umění náznaku v ní zůstává až dodnes.

Středověká zahrada

V raném středověku byly především na území Evropy zakládány při nově vznikajících kláštorech tzv. **klášterní zahrady**. Z dochovaného plánu kláštera St. Gallen ve Švýcarsku (poč. 9. století n. l.) je patrné, že na půdorys kláštera navazovalo několik samostatných zahrad – lékárenská zahrada určená pro pěstování léčivých bylin pro potřeby kláštera i obyvatel z jeho okolí, zelinářská a ovocná zahrada, kde se pěstovalo vše potřebné pro klášterní kuchyni. Centrálním prostorem kláštera byl rajský dvůr obklopený ze čtyř stran křížovou chodbou – kvadraturou. V něm zůstala zachována tradice antických dvorů s peristylem. Zde byla umístěna rajska zahrada a na křížení dvou cest se nacházela studna, později pak kašna.

Pro šlechtu byly zakládány soukromé **libosady**. Za vysokými ohradními zdmi se rozkládaly obory se zvěří, ptačí voliéry, rybníky s rybami, přímé cesty zastíněné loubím a zahradní domky.

Ve vrcholném a pozdním středověku jsou dále zmiňovány hradní zahrady. Obehnané vysokými zdmi a pevnými ploty ležely chráněny před vetřelci buď na terasách uvnitř hradních zdí, nebo na úpatích hradů (Kalusok 2004). Jednalo se většinou o zelinářské, bylinné, ale i květinové zahrady, které zajišťovaly potravu pro obyvatele hradu. Také města měla své zahrady. S rozvojem měst a přibývajícím měšťanským obyvatelstvem byly zahrady pro okrasu i produkci plodin někdy přesouvány za hradby měst. Ve městech byly obdělávány jen menší bylinářské a květinové zahrady (Kalusok 2004).

Na území dnešního jižního Španělska (například Alhambra v Granadě) v místě rozšíření islámského světa v Evropě v období středověku byly jako odkaz arabské zahradní kultury dodnes dochovány tzv. **maurské zahrady**. Jedná se o pravidelné zahrady s množstvím vodních prvků (vodní kanálky, vodotrysky, patrové kašny, nádrže) a bohatým sortimentem rostlin rostoucích ve volné půdě i v nádobách (myrty, citrusy, palmy, granátová jablka, vavřín). Důležitou kulisu zahrad jsou obytné paláce a domy bohatě zdobené mozaikami, zlacením a doprovázené mramorovými dlažbami.

Zahrady renesance a manýrismu

Renesance vznikla v Itálii ve Florencii na samém počátku 15. století. Do ostatních evropských zemí se pak šířila s určitým zpožděním. V renesanci byly obnoveny principy a ideály antického zahradního umění s formální zahradou, v níž se uplatnila zejména osovost a pravidelnost. Italské renesanční zahrady se staly vzorem pro zahradní umění Evropy 16. a počátku 17. století (Kalusok 2004).

Dům a zahrada tvořily jeden celek a byly navzájem propojeny lodžemi a terasami. Na dům obvykle navazoval plochý květinový parter se sítí cestiček lemovaných stříhanými živými plůtky a tvořících pravouhlý rastr, jehož základem byl čtverec. Zahrady bývaly obehnané vysokou zdí s pravidelnými špalíry ovocných stromů a výklenky ve zdi (nikami) se sochařskou výzdobou. Dále od domu se rozkládala ovocná zahrada často spojená se zahradou zeleninovou. Zelinářské a ovocné zahrady byly budovány právě tak pravidelně jako okrasné záhony poblíž domu (Kalusok 2004). Nejvzdálenější od domu pak býval lesík neboli **bosket** (ital. bosco) vysázený z různých druhů dřevin a poskytující stinné místo pod korunami stromů. Z rostlin byly nejvíce používány domácí, a v té době již zdomácnělé druhy, ale s postupným objevováním nových zemí a kontinentů byl jejich sortiment rozšiřován o množství druhů dovážených z cizích krajů. Součástí italských renesančních zahrad bývala dále loubí i pergoly porostlé vinnou révou a jinými popínavými rostlinami, různé altány a pavilony, voliéry s okrasným ptactvem nebo mičovny. Podél cest byly rozmístěny rostliny v nádobách, které byly na zimu přemísťovány do skleníků, oranžerií nebo fikoven. Neodmyslitelnou částí renesanční zahrady byl vodní prvek, využívající často možnosti terasového uspořádání – bazén, kašna, fontána, kaskáda, vodotrysk. V oblíbené byla **grotta** – umělá jeskyně – v níž byly použity přírodní materiály (tuf, láva, škeble, mušle, mramor). Na mnohé zahrady navazovaly obory, v nichž se chovala lovná zvěř a ptactvo (Pacáková-Hošťálková et al. 2004). Typickou ukázkou renesanční italské zahrady založené na několika terasách a ztvárněné pomocí mnoha architektonických prvků je v Itálii zahrada u Villa Lante ve vesnici Bagnaia, zahrady Boboli ve Florencii (Giardini di Boboli), zahrada Giusti (Giardino Giusti, obr. 13/4) ve Veroně, zahrada u Villa Gamberaia u Florencie, a Villa Medici ve Fiesole u Florencie nebo zahrada u Villa Medici v Římě.

Podobně jako v Itálii byly také ve Francii okrasné zahrady často spojeny se zahradami užitkovými. Bylinkové a zeleninové záhony byly komponovány do ornamentů, jako například v zahradách zámků na řece Loire (Villandry, Chenonceau, Blois a Amboise). Francouzské a italské renesanční zahrady ovlivnily také zahradní umění v Anglii (Hampton Court u Londýna), Německu (zámecká zahrada

v Heidelbergu), Rakousku (zahrada zámku Rosenberg a Ambras u Innsbrucku), Holandsku a dalších zemích.

V Čechách měnila renesance znatelně ráz našich měst i zámků a dostala se k nám prostřednictvím italských stavitelů na úplném konci 15. století. K nejkrásnějším ukázkám renesanční zahrady u nás patří zahrada zámku v Telči, u zámku v Bučovicích na Moravě, u zámku Kratochvíle v jižních Čechách a Královská zahrada Pražského hradu. U zámku Kratochvíle je zajímavostí, že na místě dnešního zámku stával původně hospodářský dvůr, který věnoval Vilém z Rožmberka regentu rožmberského dominia a známému budovateli jihočeských rybníků Jakubu Krčínovi z Jelčan. Po několikaletém Krčínově působení se Vilémovi dvůr s krásným okolím zalíbil natolik, že ho s Krčínem zpátky směnil, a to za městečko Sedlčany spolu s dalšími deseti vesnicemi.

Manýristická zahrada (obr. 13/5) na přelomu 16. a 17. století pokračuje v uplatňování prvků renesanční zahrady (manýrismus je obdobím pozdní renesance). V Itálii je příkladem zahrady této doby např. zahrada vily d'Este v Tivoli, která se rozvíjí na několika terasách s využitím rovných cest, schodišť a ramp. Hlavním programem je zde voda v dynamické formě (vodotrysky, vodní varhany, kašny, kaskády) i formě klidové (bazény, rybníky). V Bomarzu ležícím severně od Říma se nachází lesopark s oborou Sacro Bosco (ital. Posvátný háj) s množstvím dochovaných soch a groteskních figur vytesaných ze sopečného tufu (nejznámější „Pekelný jícen“).

Výjimečným a jedinečně dochovaným příkladem italské pozdně renesanční zahrady v Čechách je Květná zahrada (Libosad) v Kroměříži (obr. 13/6), která je součástí komplexu zapsaného do Seznamu světového kulturního a přírodního dědictví UNESCO. V zahradě se nachází monumentální kolonáda s galerií soch antických bohů, osmiboká rotunda s grottami, kašny na průsečících cest nebo vysoká stříhaná zelená bludiště.

Barokní zahrada

Barokní zahrada byla typickou zahradou formálního typu, tzn. zahradou s pravidelným půdorysem. Byla charakteristická svým členěním na obdélníky, ovály a elipsy, které byly dále doplněné nepravidelnými složitými vzory a křivkami. To se projevilo například v tzv. **brodériích** (fr. výšivka) – v ornamentech vycházejících z rostlinných motivů a zdobných křivek. V zahradě byly tyto křivky ztvárněny obvykle pomocí nízkého stříhaného živého plůtku a vyplněné plochami barevných písků či štěrků.

V barokních zahradách se objevoval systém podélných a příčných os. Návštěvník byl při procházení zahradou v průhledech a lesních průsečích stále překvapován novými

prvky, jako byly grotty (umělé jeskyně), bohatá sochařská výzdoba, stříhané tvarované stromy i keře, dekorativní nádoby a konečně také vodní prvky. Vodní prvky byly důležitou složkou barokní zahrady, a to jak v klidové formě zrcadlicí okolní jevy (nádrže, kanály apod.), tak také ve formě dynamické (vodotrysky, kaskády, vodní hříčky, fontány). Pohledové osy v zahradě byly často nasměrovány do volné krajiny a tvořily tak představu nekonečného prostoru anebo končily u tzv. „point de vue“. Upínaly se do slova k „bodu pohledu“, který tvořila socha, drobná stavba, vodní prvek a podobně. V baroku rozlišujeme dva základní charakteristické typy zahrad podle místa vzniku – italskou a francouzskou barokní zahradu.

Italské barokní zahrady (obr. 13/7) vznikaly většinou na výrazně svažitém terénu v oblasti severní Itálie. Jako příklad lze uvést například zahradu u Villy Garzoni v Toskánsku nebo terasovitou zahradu na ostrově Isola Bella u severoitalského jezera Lago Maggiore, která připomíná vyobrazení babylonských visutých zahrad královny Semiramis.

Francouzské barokní zahrady jsou na rozdíl od italských plošně výrazně rozsáhlejší a rozkládají se pouze na mírně svažitém terénu. Svého vrcholu dosáhla zahrada ve Francii v době zahradního architekta André Le Nôtre (1613-1700). Ten vypracoval pro krále Ludvíka XIV. (Krále Slunce) rozsáhlý projekt zahrady u zámku Versailles a pro jeho ministra financí Nicolase Fouqueta ještě před tím zahradu u sídla Vaux le Vicomte. Obě zahrady i sídla jsou spojené pohnutou historií. Když král navštívil nádherné sídlo a zahradu svého ministra při velkolepé slavnosti, byl osud Nicolase Fouqueta zpečetěn. Krátce po této události byl obžalován z defraudace, uvězněn a Ludvík XIV. si nechal postavit zámecké sídlo a založit zahrady ještě krásnější. Tak vznikl zámek a zahrady ve Versailles nedaleko Paříže. Zahrada ve Versailles měla doslova oslňovat a sloužila k nejrůznějším ceremoniím i slavnostem, symbolizovala neomezenou moc a sílu svého panovníka. Na hlavní travnaté středové ose, která od zámku postupně výškově klesá, leží Grand Canal (velký kanál). Od něho vychází paprskovitě diagonální průseky do mnoha bosketů (fr. bosquet – lesík, výsadba skupiny vyšších stromů). V jednotlivých bosketech se nachází různé fontány, labyrinty, divadlo, pavilony a grotty.

Velkolepé Versailles se staly v průběhu 17. a 18. století vzorem pro další projekty velkých panovnických sídel. Zahradní umění André Le Nôtre se prostřednictvím umělců, kteří do Francie přijížděli studovat nový zahradní sloh, šířilo po celé Evropě. Tak vznikl například velkolepý projekt na vybudování zámku a parku Nymphenburg u Mnichova (obr. 13/8), „Velká zahrada“ v Hannoveru (Herrnhausen), zámek Schönbrunn ve Vídni nebo Petrodvorec u Petrohradu v Rusku. Zahrada se stala v této době důleži-

tým dějištěm dvorského života (Kalusok 2004).

U nás je ojedinělým příkladem francouzské barokní zahrady s aplikací kompozičních principů Le Nôtreův zámecký park v Holešově se sítí vodních kanálů. Dalšími zámky s barokní zahradou jsou například Trojský zámek v Praze, Dobříš nebo Milotice nad Bečvou. Barokní zahradou italského typu jsou Vrtbovská (obr. 13/9) a Valdštejnská zahrada v Praze a dále palácové terasové zahrady pod Pražským hradem. Jedná se o komplex několika zahrad na jižním svahu hradčanského vrchu, které jsou navzájem propojené. Patří mezi ně Ledeburská, Pálffyovská, Kolowratská a Fürstenberská zahrada. Další krásné barokní zahrady můžeme navštívit v Lysé nad Labem, v Zákupcech, Jaroměřicích nad Rokytnou nebo Buchlovicích.

V baroku prodělala v českých zemích velké proměny i krajina. Výrazný vliv na českou kulturní krajinu mělo v tomto období rozšířené katolické náboženství a silné postavení církve. Duchovní život a sakrální stavby formovaly celkový vzhled krajiny. Dominantou každé obce byl kostel, většinou s barokní kupolí. Do krajiny byla umísťována drobná sakrální architektura - kříže, Boží muka, kapličky, poutní místa nebo sochy světců. Jednotlivé prvky byly propojovány dlouhými alejemi. Vznikaly celé komponované krajinné celky (např. krajina kolem Jičina nebo Kuksu).

Krajinářský park (anglický park) 18. století

Myšlenka krajinářského parku se zrodila ze zvláštní společenské a politické situace v Anglii na přelomu 17. a 18. století. Anglie se stala konstituční monarchií, ve které se na vládě podílel parlament. Spisovatelé a básníci v tomto liberálním ovzduší neomezeně propagovali svobodu, přirozenost i cit pro přírodu a tím dali základní impuls pro vznik nové formy zahrad - přírodnímu krajinářskému parku, který byl protikladem k přehnaně geometrickým a architektonicky formovaným zahradám baroka (Kalusok 2004). Ideovým otcem a zároveň kritikem formálně uspořádaných zahrad byl především básník Alexander Pope, který své myšlenky realizoval ve své vlastní zahradě v Twickenhamu. Ve větším měřítku byl pak styl zakládání anglických parků prakticky používán krajinářskými architekty Williamem Kentem (1685-1748) a Charlesem Bridgemanem (1690-1738). Samotného Williama Kenta můžeme považovat za průkopníka anglického krajinářského parku a bezesporu za jednoho z nejvýznamnějších zahradních architektů v tehdejší Anglii. K jeho dílům patří vedle zahrady v Chiswicku u Londýna také parky ve Stowe a Roushamu u Oxfordu.

Zákazníky anglických zahradních architektů byla v té době zejména anglická šlechta, která na svých cestách po Evropě často obdivovala italskou krajinu s antickými prvky.

V důsledku inspirativních vlivů z cest a dovozu italských obrazů pak v Anglii docházelo k přeměně původních pravidelných zahrad u venkovských statků. Byla rušena osová symetrie cest vztahujících se k zámku nebo domu, stromy a keře se již nezastříhovaly, budovaly se skryté hranice zahrad pomocí příkopů.

Parky napodobující přírodní krajinné scenérie byly značně odlišné od formálních zahrad. Anglický krajinářský park byl typický svou nepravidelností a přirozenými tvary – rozsáhlé zvlněné travnaté plochy, skupiny stromů, potoky rozšiřující se v jezera s měkce zaoblenými břehy a překvapivými průhledy směřujícími na různé architektonické objekty či malebná panoramata okolní krajiny. Parky byly navíc často vybavovány romantickými prvky a stavbami (antické chrámy a pavilony, historizující zříceniny, jeskyně, sochy, pomníky oblíbených zvířat nebo dokonce poustevny) (Pacáková-Hošťálková et al. 2004). Krajinářský park ale jen zdánlivě respektoval reliéf krajiny, její vodní plochy nebo lesní porosty. Všechny tyto prvky byly nákladně a pracně upravovány a podřizovány zamýšlené představě (Pacáková-Hošťálková et al. 2004).

Podobu anglického krajinářského parku dále rozvíjel ve 2. polovině 18. století Lancelot „Capability“ Brown (1716-1783). Jeho přízvisko „Capability“ lze překládat jako „všehoschopný“. Brown se stejně jako Kent podílel na úpravách rozlehlé zahrady ve Stowe. Pro jeho tvorbu byla však typická komponovaná říční krajina s tzv. serpentínovým jezerem. Jezero s měkce modelovanými křivkami břehů a doprovodnými travnatými plochami bylo doplněné skupinami stromů i solitéry. Za svého života vytvořil Brown přes 200 zahradních areálů v jižní a střední Anglii. Mezi nejznámější patří Stourhead (obr. 13/1), Blenheim u Oxfordu nebo Prior Park u města Bath (Kalusok 2004).

Po smrti Lancelota Browna se stal jeho nástupcem Humphry Repton, který na rozdíl od svých předchůdců nepracoval s plány (půdorysy), ale inovativně představoval své návrhy pomocí ilustrací (vizualizací). V důsledku rostoucí záliby v cestování byly na konci 18. století do krajinářských parků vnášeny nové architektonické prvky a exotické rostliny. Výrazně se v nich například projevil vliv čínské zahrady a umístováním jejich prvků (pagody, čajové pavilony, čínské mosty). Pod vlivem dobrodruha sira Williama Chamberse, který navštívil Orient, vznikala i botanická sbírková zahrada Kew Garden v Londýně. Zde kromě čínské pagody najdeme také arabskou mešitu či maurský chrám.

Prvním parkem v Evropě, který přešel v celém rozsahu prvky anglické krajinářské školy a stal se vzorem pro další objekty, byl park Wörlitz v Německu. Na přelomu 18. a 19. století dala vzniknout hlavní vlna krajinářské tvorby následujícím parkům: Anglická zahrada v Mnichově (En-

glischer Garten), park Sanssouci v Postupimi, Fürst-Pückler park v Bad Muskau, Hyde Park v Londýně, Bouloňskému lesíku v Paříži (Bois de Boulogne) nebo park u paláce v Carskoje Selo u Petrohradu. V průběhu téměř celého 18. století existovaly v Evropě formální a krajinářské zahradní úpravy vedle sebe (Kalusok 2004).

U nás byly ve stylu přírodně krajinářského parku (18. i 19. století) upraveny zahrady v Klášterci nad Ohří, v Hluboké nad Vltavou, v Červeném Hrádku, ve Vlašimi, v Krásném Dvoře, ve Veltrusech, v Průhonících, v Nových Hradech (Terčino údolí) nebo v Kroměříži (Podzámecká zahrada). Snad nejznámějším krajinářským parkem evropského významu u nás je ale lednicko-valtický areál (obr. 13/10) na jižní Moravě zapsaný od r. 1996 v Seznamu světových památek UNESCO. Ještě ve 13. století byla krajina mezi Mikulovem a Lednicí plná bažin a močálů. V následujících staletích se několik generací šlechtického rodu Liechtensteinů věnovalo jejím úpravám. Odvodňovali bažinatý luh řeky Dyje, zakládali hráze s alejemi, vodní kanály a rybníky s ostrovy, sázeli ovocné sady a rozšiřovali pastviny pro dobytek. Chudé písčité půdy nevhodné pro zemědělskou výrobu zalesňovali (Boří les) a zaváděli nové pěstební metody nejen v sadařství. S pomocí nejlepších odborníků nenechali ani estetickou stránku úprav krajiny náhodě. Během 18. a 19. století byla postupně krajina mezi Lednicí, Valticemi a Břeclaví přeměněna v rozsáhlý krajinářský park doplněný různými romantizujícími stavbami. Podle projektů J. Hardmutha byl v parku na přelomu 18. a 19. století postupně vybudován dnes již nedochovaný Chrám boha slunce a Čínský pavilon. Z jeho tvorby můžeme dnes ještě shlédnout Minaret, pískovcový obelisk a zříceninu Janův hrad (Dvořáček 2007). V následujících desetiletích přibyl na základě návrhů dalších tvůrců Rybníční zámeček, Apollónův chrám, chrám Tři Grácie, zámečky Hraniční a Pohansko, kaple Svatý Hubertus, Maurský dům nebo Nový dvůr pro chov hospodářských zvířat. V parku bylo vysázeno kromě domácích stromů a keřů velké množství exotických dřevin dovezených ze severní Ameriky, ale také z východní Asie, Středozemí, Kavkazu, Himaláje a Sibiře (Rigasová et al. 2002). V roce 1715 byla vysázena více než 6 kilometrů dlouhá Bezručova alej z lip a jírovců (kaštanů) lemující silnici mezi Lednicí a Valticemi. Původně renesanční zahrada lednického zámku a barokní zahrada valtického zámku prošla během staletí několika proměnami, stejně tak i obě rezidence. V letech 1843-1845 byl v rámci novogotické přestavby zámku v Lednici postaven na místě původní oranžerie unikátní palmový skleník, který byl technickým zázrakem tehdejšího Rakouska (Rigasová et al. 2002). Původně mnohem rozsáhlejší lednicko-valtický areál je dnes pokládán za největší komponovanou krajinu v Evropě a jednu z nejvýznamnějších umělecky utvářených

krajin na světě.

Pozitivní dopad v rakouské monarchii, a tedy i českých zemích, měly na zahradnictví a hlavně na ovocnářství reformy Marie Terezie (vláda 1740-1780) a jejího syna Josefa II (vláda 1780-1790). Podněcovaly k vysazování alejí podél cest, zakládání ovocných sadů i větších výsadeb. Císař Josef II. roku 1789 vyjádřil v jednom z nařízení dokonce požadavek, aby každá dvojice vstupující do manželství, zasadila alespoň jeden strom. V té době vznikaly četné hospodářské a zahradnické společnosti.

Zahradní tvorba 19. století

Nastupující průmyslová revoluce v průběhu 19. století vyvolala se svými dramatickými společenskými změnami také změny v krajině a zahradním umění (Staňková & Pechar 1979). S novým způsobem života a rostoucím počtem obyvatel žijících ve městech se měnily také nároky na stavbu a uspořádání měst. Jedním z hlavních projevů bylo z hlediska vývoje zahradního umění uvolnění z hradebních systémů (rušení hradeb) a zakládání ploch veřejné zeleně. S přibývajícím industrializací a znečištěním hustě osídlených měst měla městská zeleň vytvořit jakousi protiváhu a přispívat ke zdraví občanů (Kalusok 2004). Množství veřejných parků bylo založeno po vzoru anglické krajinářské zahrady. Parky sloužily k promenádám, projížďkám po vodě, ke sportovnímu vyžití nebo k různým společenským zábavám, pro které byly zakládány různé pavilony a zahradní restaurace. Ve Francii byl u Paříže založen takto například Bouloňský lesík (Bois de Boulogne), v Německu Anglická zahrada v Mnichově (Englischer Garten), v Americe Central park v New Yorku, u nás první pražský veřejný park Chotkovy sady a městský park Thomayerovy sady. Pro veřejnost byly otevřeny také některé zámecké parky sloužící původně pouze jejich majitelům (například původně královský St. James Park nebo Regent's Park v Londýně). Důležitou úlohu v zakládání veřejných parků (městských sadů) měly okrašlovací a zalesňovací spolky. Podél řek i na městských valech a opevněních, které byly v průběhu 18. a 19. století bourány, vznikaly široké promenády a reprezentativní městské třídy často osázené i víceřadými alejemi stromů. Procházka městem nebo jízda kočárem na promenádách patřila jako měšťanská zábava k veřejnému životu (Kalusok 2004).

V 19. století znovu oživaly styly uplynulých epoch (Kalusok 2004). Nadšení pro středověk nebo renesanci na jedné straně a záliba v antice na straně druhé se projevila ve dvou paralelně existujících slozích – klasicismu a romantismu. **Klasicismus** se stal obdobím přelomu 18. a 19. století a trval až do poloviny 19. století. Byl slohem, který oživil krásu a ideály antiky v architektuře i zahradním umění. Projevil se především doplňováním klasicistních

staveb do krajinářských parkových areálů (např. antické stavby v lednicko-valtickém areálu). S klasicistním parkem se u nás setkáme například v Lysicích, Kynžvartu (obr. 13/11) nebo na zámku Kačina.

Romantismus nastoupil počátkem 19. století a vyznával naopak tvůrčí svobodu. Přebíral motivy Dálného východu, inspiroval se architekturou středověku - zejména gotikou. Romantismus se projevil členěním zahrad na menší intimnější části a doplňováním dekorativních historizujících staveb do krajinářských parků (gotické ruiny a budovy, jeskyně, poustevny).

V průběhu 19. století se dostala do popředí pravidelná soukromá zahrada především s menšími pozemky, v níž nebylo možné realizovat park v duchu krajinářské školy. Také ve veřejných parcích se vedle krajinářského parku prosadily pravidelně uspořádané části (např. bohaté květinové partery). V této době opět vzrůstá zájem o pestré květinové výsadby, loubí a umělecky tvarované stromy a keře (Kalusok 2004). K rozmanitosti stylů se v 19. století přidala také pestrost cizích kultur, které ovlivnily zahradní umění této doby. Na velkých světových výstavách byly prezentovány exotické rostliny z různých kontinentů. Byly pro ně zřizovány v soukromých i veřejně přístupných zahradách palmové skleníky, prostorné zimní zahrady, botanické sbírkové zahrady a teplé i studené skleníky ze železa a skla. S unikátním skleníkem ze skla a litiny z poloviny 19. století se u nás můžeme setkat u hlavní budovy zámku v Lednici na Moravě.

Secese

Na konci 19. století vznikl ve Vídni nový sloh - secese, který jako poslední ovlivnil všechny formy umění konce 19. a začátku 20. století včetně umění zahradního. Ve Francii byl pro tento sloh používán výraz Art Nouveau (nové umění - čti art nuvó), v Německu pak Jugendstil. Secesní zahrady i parky byly členěny do pravidelných ploch a nikdy v nich nechyběly složité ornamentální květinové záhony a popínavé rostliny na konstrukcích (loubí, treláže). Nejvýznamnějším příkladem zámecké zahrady u nás, která byla upravena pod vlivem secese, je zámecká zahrada v Novém Městě nad Metují. V ní spojil slovenský architekt Dušan Jurkovič prvky secesní zahrady se stavbami lidové architektury.

Významným příkladem secese ve Španělsku je tvorba katalánského architekta Antonia Gaudího, jehož dílem je známý park Güell (čti guyel) v Barceloně. V terasovitě členěném městském parku byly vysázeny domácí druhy dřevin (pinie, duby, olivovníky, palmy, oleandry), které dnes tvoří celé husté porosty. Gaudí v parku vytvořil množství organických architektonických objektů (viadukty, vyhlídková terasa se sloupy, lavice) pokrytých barevnými

mozaikami z úlomků starých stěpů, hliněných džbánů, dlaždiček a kachlů (Kalusok 2004).

Zahrady a města 20. století

V průběhu 20. století se vlivem dynamických společenských a politických změn a vývoje vědy a techniky rychle střídaly různé styly a období v architektuře, urbanismu, krajině plánování a dalších odvětvích. Pouze některé se ale projeví výrazněji v zahradní tvorbě (např. kubismus a funkcionalismus). Stále více byly v té době zpochybňovány zásady krajinářské školy a ke slovu opět přicházela pravidelná zahrada. Jasné členění prostoru, které by zaručovalo jednoduchost a největší možné využití, bylo požadováno především v domácí zahradě. Kromě scenérie pro potěchu oka (jako v případě krajinářského parku) byl kladen důraz na výnos, užitek a funkčnost zahrady. Moderní zahrada usilovala o jednotu architektury domu a zahrady (Pacáková-Hošťálková et al. 2004). V prvních desetiletích 20. století pod vlivem průmyslového rozmachu, vzrůstajícího počtu obyvatel ve městech a s tím související výstavbou sídlišť přicházelo také ke slovu ještě intenzivnější ozeleňování městských ploch.

Kubismus jako umělecké hnutí spadající časově do 1. poloviny 20. století spočíval v rozkládání předmětů v jednoduché geometrické tvary a jejich opětovné skládání. V zahradní architektuře ovlivnil hlavně rodinné zahrady, kde se projevil kromě celkové dispozice zahrady ve formě kubisticky pojatých altánů nebo oplocení. Na půdorysu geometrických tvarů (trojúhelník, lichoběžník apod.) lemovaných živým stříhaným plotem nebo zídkou byly zakládány trávníky nebo záhony, dřeviny byly často tvarovány a vysazovány v pravidelných rozestupech.

Funkcionalismus od 20. let 20. století formoval architekturu, urbanismus i zahradní umění v Evropě. Odtud se rozšířil na další kontinenty (Amerika, Japonsko atd.). Základní tezí funkcionalismu se stalo heslo „forma následuje funkci“ (Staňková & Pechar 1979). Funkcionalistický dům či vila tvořily se zahradou jeden celek a byly s ní nenásilně propojeny velkými okny, zimní zahradou nebo terasou. V zahradě se objevovaly stříhané živé ploty, popínavá zeleň na fasádách domu, květinové záhony strohých tvarů a travnaté plochy. Svahy byly řešeny většinou terasováním a opěrnými zídkami se schodišti. Stavba plochých střešních zahrad nebo ozeleněných pobytových teras. Rekonstrukce funkcionalistické zahrady podle původních plánů proběhla u nás například v Praze u Müllerovy vily (též Loosova vila) nebo v Brně u vily Tugendhat.

Během 2. světové války upadl v zasažených zemích zcela pochopitelně význam okrasných zahrad a parků. Řada z nich byla zdevastována nebo uzavřena. V Německu

a Británii, která byla z větší části závislá na dovozu potravin, byla uspořádána rozsáhlá kampaň „Dig for Victory“ („kopat za vítězství“). Vláda požadovala po svých občanech, aby na sebe převzali zodpovědnost při zajišťování potřebných potravin a pěstovali ve svých zahradách místo okrasných rostlin zeleninu, ovoce nebo chovali domácí zvířata. Pro zeleninové a ovocné zahrady, které zakládali dokonce i ve veřejných parcích a na některých sportovištích, se rozšířil název „Victory Gardens“ („vítězné zahrady“). Tato kampaň byla uspořádána také v USA a Kanadě a pokračovala nějaký čas i po válce.

Zahrady ve 2. pol. 20. století

Po 2. světové válce bylo v postižených zemích nutné obnovovat poškozená města a stavět nová obytná sídliště. Zakládání zahrad tehdy nebylo pochopitelně prvořadým zájmem. Soukromá zahrada prošla od války různými proměnami: od počátečního striktního odmítání geometrických tvarů a upřednostnění přírodní selské zahrady, přes vlivy japonského zahradního umění, až po spojování reprezentativní a užitkové zahrady.

V Čechách se od konce 50. let 20. století, obdobně jako v dalších evropských zemích (Německo, Slovensko, Rakousko atd.), staly na dlouhá léta fenoménem zahrádkářské kolonie. V zázemí městských sídlišť a venkovských bytových domů se zakládaly osady se specifickou architekturou drobných zahradních staveb (Macl 1999). Na našich městských sídlištích byla veřejná zezeň většinou realizována už od 50. let většinou zcela nahodile bez jasné koncepce a znalosti nároků a dosahované velikosti vysazovaných dřevin.

V 60. letech 20. století vznikl v USA umělecký směr – **Land Art**. Umělci tohoto směru tvořili v přírodě a umísťovali svá díla do volné krajiny. Dočasné obrazy, skulptury, objekty i kompozice z přírodních i jiných materiálů inspirované přírodou – to vše byl a jsou prvky Land Artu, které se v krajinné architektuře používají dodnes.

Přibližně od 70. let 20. století se začíná významně rozšiřovat přírodní zahrada s ekologickým přístupem propagující návrat k přírodě a ke kořenům. V Čechách k šíření docházelo postupně, výrazněji až od poloviny 90. let. Objevují se pojmy jako **permakultura** a „alternativní hospodaření“. Výraz „permakultura“ je složeninou dvou anglických slov – „permanent“ (trvalé) a „agriculture“ (zemědělství) a znamená ve volném překladu „trvale udržitelné hospodaření“. Koncept permakultury vznikl v 70. letech v Austrálii a jejími zakladateli byli B. Mollison a D. Holmgren (Svoboda 2013). Na základě pozorování přírodních systémů a tradičního zemědělství byly principy permakultury používány v zemědělství a při navrhování lidských sídel. Permakultura je filozofií, kterou můžeme použít na kterou-

koliv oblast lidské činnosti (zahrady, lidská sídla, politické a ekonomické systémy, zdravotnictví, výchova dětí atd.).

Zahrady a parky konce 20. století a přelomu 20. a 21. století

V nově zakládaných zahradách a parcích se od 80. let 20. století objevovala pestrá stylová rozmanitost pohybující se od prvků krajinářské zahrady až po geometrické tvary pravidelných zahrad (např. Westpark v německém Mnichově nebo Parc de la Villette v Paříži). Od konce 90. let se tématem zahrady zabývali umělci nejrůznějších oborů, nejen zahradní architekti, architekti a sochaři, ale také malíři či fotografové (Kalusok 2004). Příkladem veřejného parku, který ovlivnil krajinářskou tvorbu přelomu století, je Parc André-Citroën v Paříži.

Současná rodinná nebo soukromá zahrada může mít mnoho podob, které vycházejí z životního stylu majitele, a tím i z jeho požadavků na funkci zahrady (obytnou, užitkovou, okrasnou nebo kombinovanou). Setkáváme se se soukromými i poloveřejnými zahradami ve městě i na venkově, různě velkými zahradami zakládanými ve formálním i v přírodním stylu, zahradami navrhovanými odborníky i laiky, osazovanými odbornými firmami i svépomocí. Do zahrad jsou umísťována různá moderní umělecká díla, použity nové i nečekané technické materiály (Hi-tech materiály jako COR-TEN, optická vlákna, LED osvětlení) a technologie v pěstování rostlin (např. pěstování v živných roztocích – hydroponie).

Zahrady jsou realizovány kromě rostlého terénu na střeších, šikmých stěnách budov i vertikálních fasádách (systémy pro ozelenění fasád – vertikální zahrady, obr. 13/12).

V poslední době se čím dál tím více vracíme k přírodním zahradám, živým zahradám nebo jinak ekozahradám, které kromě krásy a odpočinku poskytují zdravé plodiny pro člověka a životní prostor pro různé živočichy i divoké rostliny.

Přírodní zahrada

Představte si rodinný dům obklopený dokonalým trávníkem bez jediné sedmikrásky, obehnaný vysokým zděným plotem lemovaným řadou stříhaných zeravů (lat. Thuja). Kolem domu je velká plocha betonové dlažby, jen pár zakrslých jehličnanů se krčí uprostřed bezplevelného záhonu. Kromě obyvatel domu nikde ani živáčka.

A teď se podíváme společně do zahrady přírodní neboli živé. Okolo stejného domu se rozprostírá kvetoucí přepesťtrá zahrada. Místo fádnic jehličnanů lemuje pozemek volně rostoucí živý plot vysázený z kvetoucích keřů, ze kterých majitelé zahrady v létě a na podzim sklídí chutné plody. V jiné části zahrady se objevují zeleninové a bylin-

kové záhony doprovázené rybízem, angrešty a hustými malinami. Nad „jedlým trávníkem“ s kvetoucími sedmi-kráskami, pampeliškami, jitrocelem a jinou divokou zeleninou poletují motýli, včely a čmeláci. V rohu zahrady se v kompostu uvelebil jezek se slepýšem. V lískách hoduje veverka, která po chvíli hbitě přeskočí na mladý ořešák. Na ovocných stromech dozrávají jablka a hrušky, z hnízda ve větvích už dávno vylétla mláďata drozda. U malého jezírka zastíněného keří a korunou stromu odpočívá ropucha a pokukuje po ještěrce, která zaběhla do skuliny v osluněné kamenné zídce. Už víte? Přírodní zahrada (nebo se jí říká také živá zahrada) byla vždy přirozenou součástí krajiny našich babiček a pradědečků a dnes se k ní na mnoha místech opět vracíme. Přírodní zahrada respektuje přirozené vztahy mezi organismy, je druhově rozmanitá, v této zahradě člověk spolupracuje s přírodou a napodobuje či využívá její přirozené procesy (např. sukcese) i zdroje (místní přírodní materiály, ovoce, zeleninu, byliny apod.). Přírodní zahrada se neustále mění, žije, vyvíjí se a s lehkostí přírodních procesů člověku nabízí krásnější místo pro život. Zahradu můžeme oživit následujícími postupy a prvky: pestrou mozaikou stanovišť a podporou druhové rozmanitosti, úkryty pro živočichy (ptačí budky a krmítka, úkryty pro hmyz), využitím vztahů mezi rostlinami v zahradě, přírodní ochranou proti škůdcům, pěstováním bez chemie, mulčováním, využitím dešťové a šedé vody.

Pestrá mozaika stanovišť a podpora druhové rozmanitosti

V přírodní zahradě vytváříme co nejvíce stanovišť – biotopů neboli maloplošných ekosystémů, které poskytují úkryt nebo potravu pro různé druhy živočichů a místo pro různé skupiny rostlin. Pojem ekosystém je definován jako funkční soustava živých a neživých složek životního prostředí, jež jsou navzájem spojeny výměnou látek, tokem energie a předáváním informací, a které se vzájemně ovlivňují a vyvíjejí v určitém prostoru a čase. Pro účely této kapitoly z definice vyplývá, že se jedná o určité prostředí (místo), na které jsou vázány živé organismy. Zahrada je souborem menšího či většího počtu umělých ekosystémů, na kterých se podílí při jejich založení i následné údržbě člověk.

Podle velikosti zahrady, její expozice ke světovým stranám, podle půdních a hydrických poměrů a dalších faktorů volíme zastoupení a plochu jednotlivých stanovišť. Místo (pozemek), kde zakládáme přírodní zahradu, je nutné dobře znát. Vědět, kde se vyskytují přirozeně zamokřovaná nebo naopak výsušná místa, kde hrozí silný vítr, v které části zahrady je naopak přirozené závětrí. Znalost místa nám ušetří zbytečně vynaloženou energii na budování konkrétního stanoviště v nevhodné části zahrady. Čím je v přírodní

zahradě zastoupení stanovišť pestřejší, tím vytváříme ekologicky stabilnější prostor, který lépe odolává potenciálním škůdcům a výkyvům počasí. Na zahradě by se měly střídat plochy s hlubokým stínem nebo polostínem a naopak částečně nebo plně osluněná místa. Každý prvek v přírodní zahradě má hned několik funkcí. Tak například živý plot ze správně zvolených listnatých keřů ochrání naše soukromí od nežádoucích pohledů, poskytne úkryt a stín, ale také potravu pro živočichy i majitele zahrady. Opadané listí je navíc možné použít do kompostu nebo jako mulčovací materiál na záhony. Pokud chceme na naši zahradu navíc přilákat různé živočichy, musíme jim nejen poskytnout životní prostor, potravu či úkryt, ale umožnit jim také bezpečný pohyb v zahradě i mimo ni. Zděné neprostupné ploty je dobré v zahradě nahradit živými, plaňkovými a pletivovými ploty nebo alespoň ve stávající ohradní zdi vytvořit dostatečně velké otvory pro pohyb (migraci) živočichů. V přírodní zahradě se můžeme setkat s následujícími maloplošnými ekosystémy.

Lesní ekosystém, keřový lesní plášť a bylinná společenstva lesních okrajů

Na dostatečně velké zahradě můžeme napodobit přirozený lesní ekosystém založením menšího lesíku či hájku. Naším cílem se tak stane vytvoření prostorově i druhově rozmanitého porostu s několika výškovými patry – stromovým, keřovým a bylinným, v nejlepším případě také mechovým. V úvodu plánování se musíme rozhodnout, jaký lesík chceme vytvořit a jaké má mít využití. Má mít podobu malého hustého „pralesa“ nebo řídkolesí, kterým místy prosvítá slunce? Ponecháme ho pouze živočichům nebo budeme myslet i na sebe a vytvoříme například tzv. „jedlý les“ pro vlastní využití? Vysadíme pouze domácí (autochtonní) druhy rostlin přizpůsobené daným stanovištním podmínkám nebo si rádi pochutnáme na plodech introdukovaných dřevin a bylin? Jednoduchou pomůckou při plánování porostu je dosahovaná velikost použitých rostlin (celková výška i šířka) a jejich nároky na světlo. Dalším kritériem je dlouhověkost, respektive krátkověkost vysazených dřevin. Základ lesíku tvoří podle prostorových možností zahrady velké, střední nebo malé stromy. Prostor mezi nimi vyplňují různě velké keře, které mohou tvořit také plášť porostu - keřový lem. Nízké půdopokryvné keře, polokeře a byliny tvoří podrost lesíku nebo bylinný lem na jeho okraji. Z hlediska dalšího vývoje porostu po výsadbě je vhodné kombinovat rychle rostoucí a to znamená většinou krátkověké dřeviny s dřevinami pomalu rostoucími, dlouhověkými. Rostliny stínomilné a do polostínu vysadíme do vnitřní části (interiéru) porostu (interiéru), do jeho okraje (keřového pláště či bylinného lemu) umístíme rostliny do polostínu a pro plné slunce. V přírodní zahradě se snažíme upřednostňovat co nejvíce domácí dřeviny

v přirozených kombinacích druhů podobně jako v přírodě. Podle potřeby je můžeme doplňovat užitkovými dřevinami (ovocné stromy a keře). Z velkých a středně velkých stromů použijeme například dub letní, dub zimní, buk lesní, třešeň ptačí, jeřáb ptačí nebo jedli bělokorou, které doplníme ořešákem královským, kaštanovníkem jedlým a tradičními ovocnými stromy (hrušeň, jabloň, třešeň, slivoně). Z malých stromů a velkých keřů vysadíme domácí druhy hlohů, lísku obecnou, svídu dřín, trnku obecnou, bez černý a hroznatý, střemchu obecnou a dosadíme jedlými odrůdami jeřábů, velkoplodými hlohy, kdouloní, myrobalánem třešňovým, rakytníkem řešetlákovým nebo různými druhy muchovníků. Prostor mezi stromy a velkými keři dále vyplní meruzalky, zimolez kamčatský, maliníky, ostružiníky, rybíz, josta nebo angrešt. Z popínavých rostlin použijeme vinnou révu, různé druhy fazolí, do teplejších oblastí také aktinidii význačnou (tzv. minikiwi) nebo klanoprašku čínskou. Do bylinného patra vysadíme například česnek medvědí, plicník lékařský, meduňku lékařskou nebo různé druhy máty, na osluněný okraj porostu také dobromysl obecnou, různé druhy šalvějí, levandulí a tymiánů. Z přímého výsevu v podrostu vypěstujeme ještě další bylinky a zeleninu jako je měsíček lékařský, lichořeřišnici větší, špenát setý, mangold nebo keřičkové fazole.

Dřeviny mimo lesík sázíme v zahradě samostatně jako solitéry, v malých nebo velkých skupinách, nepravidelně nebo v přesných rozestupech (např. ovocné stromy v sadu). Stromy mohou na zahradě doplňovat keře různé velikosti. Keře s půdopokryvnou funkcí brzy zarostou obnaženou půdu nebo zpevní svými kořeny prudký svah. Správně vysazená skupina dřevin může fungovat jako účinný větro-lam nebo sluneční past (výsadba stromů a keřů do tvaru oblouku otevřeného směrem k jihu). Tím získáme nejlepších podmínky pro pěstování ostatních rostlin v zahradě. Zvláštní kapitolou jsou popínavé dřeviny, které je možné využít v zahradě k ozelenění zdí nebo plotů, různých konstrukcí a treláží. Stromy a keře poskytují ostatním rostlinám stín, úkryt a prostor pro život, podílejí se výrazně na mikroklimatu zahrady. Jsou zdrojem organické hmoty (opadané listy, větve), v květu nabízejí potravu pro různé opylovače a později také sklizeň pro člověka i různé druhy živočichů.

Specifickým stanovištěm v zahradě je mrtvé dřevo – odumřelý strom nebo jeho torzo či pařez, které jsou, podle stadia rozpadu, osidlovány dřevokazným hmyzem a houbami. Nejprve jsou to druhy vyvíjející se pod kůrou nebo mělce ve dřevě, následují další druhy žijící v rozpadajícím se dřevě nebo trouchu a druhy využívající stromové houby (Anonymus 2013c). Mrtvé dřevo tak uvítají především různé druhy brouků (krasci, roháči, tesařici, potěmníci, zlatohlávek) nebo mravenců. Dutiny a škvíry ve dřevě

využívají pro hnízdění ptáci, někteří netopýři nebo menší savci jako veverka nebo plch zahradní. V případě, že v zahradě ponecháme stojící torzo stromu, je nutné dbát na bezpečnost a zajistit ho proti pádu.

Ovocné sady

Ovocné dřeviny mají ve volné krajině i obcích nezastupitelné místo. Setkáváme se s nimi v ovocných sadech, na veřejných prostranstvích i v soukromých zahradách. Podél cest jsou sázeny do ovocných alejí nebo dosazovány do remízů spolu s dalšími dřevinami, objevují se solitérně nebo ve skupinách. Ovocné dřeviny poskytují potravu pro člověka i různé živočichy, ovlivňují ráz krajiny a zajišťují její proměnlivost během ročních období, v některých místech fungují jako orientační bod v krajině. Kromě toho zastávají v krajině významnou ekologickou funkci například ve jmenovaných remízích nebo v extenzivních sadech.

V extenzivních sadech se používají kmenné tvary ovocných stromů (polokmeny a vysokokmeny) a sázejí se ve větších vzdálenostech (sponech) stromů od sebe než v sadech intenzivních. Jedná se obvykle o neoplocený sad s celoplošným zatravněním, kde se velmi omezeně používají hnojiva a postřiky proti škůdcům nebo se nepoužívají vůbec. Pro extenzivní výsadby jsou vhodné vzhledem k menšímu použití agrotechniky staré a krajové odrůdy ovocných dřevin pro jejich menší náročnost na ošetřování, delší životnost, u vybraných odrůd relativní odolnost proti škůdcům a chorobám nebo možnost použití i ve výše položených oblastech. Vedle lesů a hájů patří zatravněný vysokokmenný sad k druhově nejbohatším biotopům (Tetera 2003).

Za staré odrůdy ovoce jsou podle různých pramenů považovány buď ty, jejichž vznik a šíření se datuje do období před druhou světovou válkou nebo všechny odrůdy, které dosahují stáří několika desítek let od svého rozšíření. Některé staré odrůdy ovoce jsou opředeny doslova legendami, jejich názvy se objevují v literatuře, v lidových říkadlech a písních. Snad všichni známe písničku „Chovejte mě má matičko jako míšeňské jablíčko“. Míšeňské se u nás pěstovalo již v 15. století (Boček & al. 2008). Staré ovocné odrůdy nacházejí kromě tradičních ovocnářských oblastí uplatnění také v méně úrodných krajích a v drsnějších klimatických i půdních podmínkách pro pěstování. Nesou leckdy opravdu poetické názvy jako např. u jabloní odrůdy Malinové holovouské, Panenské české, Jadernička, Řetáč soudkovitý, u hrušní Muškatełka šedá, Špinka, Medůvka, Sůkenička, u švestek Bílá trnečka, u slivoní Malvazinka či Špendlík žlutý, u třešní Karešova nebo Kaštánka a u višní Královna Hortenzie. Jejich názvy vznikaly podle místa rozšíření, specifických vlastností plodů, podle nevhodněj-

šího uplatnění nebo období dozrávání. Ne každé ovoce se hodí pro určitý způsob zpracování. Tak naši předkové věděli, že u jabloní se prastará odrůda s názvem „Krátkostopka královská“ výborně hodí k sušení, Jadernička moravská na povidla nebo přímou konzumaci, jabloň „Borovinka“ nebo „Strýmka“ na moštování, výrobu vína nebo destilátů, pro výrobu kompotů a dětské výživy pak „Kardinál žiháný“ lidově „štrůdlák“ nebo „Vilémovo“ (Boček & al. 2008). Nejčastějším způsobem uchovávání ovoce bylo v minulosti sušení, na které se mj. využívaly obecní sušárny ovoce.

Zvláštní kapitolou jsou tzv. **krajové odrůdy**. Krajové odrůdy ovocných dřevin vzešly z určitého konkrétního kraje, ale nemusí být nutně zároveň starou odrůdou. Jsou dobře přizpůsobené určitým lokalitám, v nichž prokazují vysokou výkonnost, odolnost a specifické kvalitativní vlastnosti. Vyvíjely se po desetiletí až staletí přirozeným působením klimatických faktorů, vlastností půdy a selekce prováděné pěstitelem (Boček & al. 2008).

Nové odrůdy ovoce jsou z velké většiny silně prošlechtěné, vysoce produkční odrůdy, které jsou určeny pro pěstování v intenzivních sadech s výrazným použitím agrotechniky, hnojiv i chemických prostředků proti škůdcům. Vzhledem k tomu, že se produkce ovoce u nás postupně přesouvá do teplejších poloh, roste podíl odrůd s nižší mrazuvzdorností a dlouhou vegetační dobou jako např. u jabloní známá odrůda „Golden Delicious“, „Idared“ nebo „Jonagold“. Tento fakt zpětně vyvolává změnu sortimentu a s tím související postupnou jednotnost chutí, vůní i barev u prodávávaného ovoce (Boček & al. 2008).

Staré i krajové odrůdy ovocných stromů jsou pro dnešní dobu zajímavé svojí nenáročností na pěstování na rozdíl od silně prošlechtěných produkčních odrůd. Kromě toho staré odrůdy jablek, hrušek, slivoní i dalšího ovoce poskytují v plodech pestrou paletu barev, vůní i chutí, které často u vysoce produkčních odrůd ovoce postrádáme. Také současné klimatické změny a s nimi související extrémní počasí dávají zelenou pěstování starých odrůd pro jejich platičnost ke stanovištním podmínkám a možnost jejich pěstování např. i v podhorských oblastech. Staré a krajové odrůdy jsou velmi vhodné pro použití ve volné krajině ve formě rozptýlené zeleně, v extenzivních sadech nebo jako solitéry. Jako dlouhodobé kultury mají pozitivní vliv na krajinu. Ovocný sad využívá jako zdroj potravy i pro hnízdění velké množství ptáků, například kos černý, drozd kvíčala, rehek zahradní nebo různé druhy sýkor. Životní prostor, úkryt i potravu poskytují sady také opylovačům (včela medonosná, včely samotářky), mravencům, škvorům, zlatoočkám, motýlům (otakárek ovocný, martináč hrušňový či bělásek ovocný) i broukům (tesařici, krasci, stěvlíci). Mezi hmyzem se zde vyskytují také druhy hodnocené jako škůdci

(vrtule třešňová, obaleč jablečný, různé druhy mšic a podobně). V zahradách i ovocných sadech najdeme také široké spektrum různých druhů hmyzu a dalších bezobratlých, pro které je základní podmínkou existence přítomnost mrtvého dřeva (Boček & al. 2008). Jedná se o druhy, které napomáhají jeho rozkladu popř. ve dřevě probíhá jedno z jejich vývojových stádií (larvy brouků, kutilky, zlatěnky, pavouci apod.). Proto dožívající stromy ve vhodné části zahrady neodstraňujeme a ponecháváme jeho stojící nebo ležící torzo přirozenému rozpadu.

Bohužel extenzivní výsadby ovocných stromů (především extenzivní sady) z naší krajiny mizí. Po druhé světové válce a hlavně v období socializace vesnice v 50. – 60. letech se začaly extenzivní sady likvidovat a odstraňovat i polní křoviny, živé ploty, hromady kamení na mezích i meze samotné (Tetera 2003). Místo nich se objevují intenzivní sady zaměřené hlavně na vysokou produkci plodů, ve kterých se většinou pěstují nepůvodní, málo odolné odrůdy bez tradice pěstování u nás. Dobrou zprávou je, že zásluhou některých našich neziskových organizací byly v posledních letech vypsané programy na záchranu starých popř. krajových odrůd ovoce (Český svaz ochránců přírody - ČSOP, Místní akční skupiny - MAS). Český svaz ochránců přírody již 15 let vede svůj odborný program nazvaný Záchrana Starých a krajových odrůd ovocných dřevin (Lípa 2012). Jsou pořádány sběrové akce na nalezení starých a krajových odrůd v naší krajině. Ty jsou pak uchovávány na genofondových plochách a v genofondových sadech. V uplynulých desetiletích se do problematiky evidence a záchranu starých, lokálních a místních odrůd ovocných stromů zapojili i nadšenci z řad neprofesionálních ochránců přírody (Klevcov et al. 1999). Větší zájem o pěstování těchto odrůd se snad úspěšně rozšíří i v současném biozemědělství, kdy mezi lidmi roste zájem o lokální produkty i čisté biopotraviny vypěstované bez chemie s použitím pěstebních postupů šetrných ke krajině. Kromě výsadby nových je důležitá také správná péče o staré ovocné stromy (zmlazovací řez a průklest, ošetření dutin, vazba koruny).

Luční společenstva, úhory a ruderalní vegetace

Luční společenstva oplývají velkou druhovou pestrostí rostlin i živočichů, ale potřebují specifickou a pravidelnou údržbu, bez které brzy podlehnou sukcesním změnám a jsou kolonizovány náletem dřevin (Křivan & Stýblo 2012). Aby se živočichové (především bezobratlí jako včely, čmeláci, motýly, pavouci, sarančata, kobylky, pestřenky, brouci) vázaní na rostliny mohli úspěšně rozmnožovat a kvetoucí druhy rostlin měly šanci se vysemenit, je nevhodnější travní formace kosit jednou až dvakrát ročně za použití šetrného ručního nářadí (kosa, srp) nebo lištové sekačky. V obou případech není travní hmota zcela rozdr-

cena a živočichové mají šanci přežít nebo se včas přesunout na jinou plochu. Louku si můžeme založit v zahradě také sami výsevem speciální osevní směsi pro květnaté louky nebo mulčováním senem (senováním), které jsme získali na loukách v okolí. Při použití směsi musíme před založením zohlednit vláhové poměry na stanovišti, jeho nadmořskou výšku i expozici ke světovým stranám, obsah živin v půdě a konečně také účel, pro který chceme louku vysít (louka pro pastvu domácích zvířat, louka pro okrasu apod.). Použití místního sena pro vysemenění rostlin nebo ruční sběr semen z blízkého okolí s následným výsevem je obecně vhodnější. V tomto případě nedochází k zavlečení geograficky nepůvodních druhů rostlin, které nejsou součástí přirozených společenstev určitého regionu (nebezpečí genetické eroze, zde snižování různorodosti genů mezi rostlinami v lučním společenstvu).

Místo boje s trávnickovými pleveli je možné v přírodní zahradě podporovat v trávniku růst divoké zeleniny využitelné v našem jídelníčku. „Jedlý trávník“ s množstvím sedmikrásek, pampelišek, jitrocele nebo kopřiv nám poskytne zdravou a léčivou přísadu do bylinkových čajů, ale také do salátů, polévek i dalších jídel. Kromě kvetoucích bylin v louce nebo trávniku můžeme všem opylovačům (čmeláci, včely, motýli, pestřenky) nabídnout další atraktivní druhy rostlin v trvalkových, bylinkových nebo zeleninových záhonech.

V přírodní zahradě volíme kombinaci druhů, která poskytne pro tyto organismy potravu po co nejdelší část roku tj. od jarních měsíců (cibuloviny, na jaře kvetoucí trvalky) až po trvalky a polokeře kvetoucí až do zámrazu. Z květin dáváme přednost neplnokvětým formám. Ceněnou čeledí dvouděložných rostlin jsou hlavně složnokvěté (slunečnice, měsíček, kopretina, chrpa), hluchavkovité (dobromysl, meduňka, máta, yzop, levandule) a miříkovité (kopr, mrkev, petržel, kerblík). Čmeláci kromě slunečnic opylují bobovité rostliny (hrách, fazol, hrachor), pro včely je velkým lákadlem svazanka použitelná i jako vynikající zelené hnojení. Vykvést a vysemenit můžeme nechat i mnoho zelenin (fedkvička, kopr, kadeřávek, černý kořen, salát) (Anonymus 2013c). Barevné plochy plné květů zajistí téměř po celé vegetační období letničky, které jsou pěstované na připraveném záhonu z přímého výsevu. Sluncovka, měsíček, krásenka, len velkokvětý, máky, chrpy a další nenáročné letničky vytvoří nádherný efekt na nejruznějších plochách v zahradě. Kromě nich se v přírodní zahradě rozhodně uplatní smíšené trvalkové výsadby s vyšším stupněm autoregulace, které jsou méně náročné na údržbu (např. Perennemix). Rozhodující pro založení takového prvku v zahradě je dobrá znalost stanovištních podmínek a volba vhodných druhů trvalek a travin.

Záhon se zeleninou a bylinkami můžeme koncipovat jako

vyvýšený záhon. Prostor ohraničený prkny nebo dřevěnou kulatinou postupně vyplňujeme organickým materiálem (větvičky, listí, posečená tráva, kompost) a navrch překryjeme zeminou. Díky pozvolnému rozkladu spodních vrstev je záhon vyhříván a pěstované rostliny mají dostatek přístupných živin.

Také u zeleniny můžeme v zahradě využít staré odrůdy, které naši předkové s úspěchem pěstovali pro jejich nenáročnost a odolnost (Hradil 2007). Některé neziskové organizace u nás se dnes zabývají záchranou, množením, pěstováním a šířením osiv starých a zapomenutých užitkových rostlin, které jsou kromě nenáročnosti důležité po výživové stránce nebo jsou vzhledově zajímavé. Tak se na náš stůl může postupně vrátit například tradiční krkonošská odrůda tuřínu „dumlík“, ze které se vařila polévka „dumlíkačka“, stará odrůda bílého zelí ze západních Čech „Křimické zelí“ na přípravu kysaného zelí nebo lebeda zahradní využívaná dříve hojně jako špenát (Anonymus 2013b).

Na zarůstajících hromadách písku, dočasných navážkách nebo místech v zahradě s častým narušováním půdy vzniká další zajímavé společenstvo ruderálních rostlin a plevelů, na které je vázáno mnoho dalších druhů hmyzu, především opylovačů.

Vodní a mokřadní ekosystémy

Na zahradě s příhodnými podmínkami máme možnost založit vodní prvek – jezírko, jezírko s potůčkem nebo menší vodní kaskádou. Kromě krásy poskytne takový prvek v zahradě vodu pro různé druhy živočichů na pití a koupání (ptáci a hmyz) i životní prostor pro obojživelníky (čolci, žáby). Pro úspěšné rozmnožování obojživelníků je důležité, aby se voda v jezírku či tůni udržela po celou dobu jejich vývoje - od vajíčka až po dospělého jedince. U zakládaného jezírka je žádoucí vytvořit členité dno s různými hloubkami a pamatovat na okrajovou mělkou (5 – 20 cm) a naopak hlubší část uprostřed (cca 70 cm). Zde nehrozí, že voda v zimě zamrzne až na dno. Nebezpečím pro všechny živočichy, kteří spadnou do vody, se mohou stát kolmé břehy jezírka, proto je nutné je tvarovat pozvolně, aby měli možnost vylézt. Vodní rostliny v jezírku a výsadba mokřadních rostlin v jeho okrajových a pobřežních zónách zajistí všem živočichům účinnou ochranu před predátory. Kromě této funkce některé vodní rostliny fungují jako účinné čističky vody, jezírko přirozeně zapojí do zahrady a okráší je pestrou paletou barev a tvarů listů nebo květů.

Do přírodního jezírka nepatří žádná chemie na údržbu vody, umělé čisticí filtry nebo UV sterilizátory. Osazení ryb do jezírka může být problémem z hlediska udržení rovnováhy mezi živočichy v tomto biotopu.

Suchá kamenná zídka, skalka (obr. 13/13)

Svažité terén v zahradě nebo ohraničení svého pozemku můžeme vyřešit pomocí suché kamenné zídky sestavené z různých velkých kamenů bez spojování maltou. Pokud máme tu možnost, použijme kameny z místa nebo nedalekého okolí, protože takový kámen se bude vyjímat v naší přírodní zahradě nejlépe.

Skuliny v zídce mezi kameny můžeme osázet netřesky, lomikámeny, rozchodníky nebo mateřídouškou a některé ponechat volné pro osídlení živočichy. Suchou zídkou, skalkou nebo pouhou hromadou kamenů napodobujeme v zahradě přírodní biotop skalek a sutí. Zvláště na osluněném místě tím poskytneme dočasný úkryt nebo životní prostor některým plazům (ještěrka obecná, zmije obecná, v teplejších oblastech užovka hladká), různým druhům hmyzu (včely samotářky, čmeláci, stonožky, dravé vosičky) i některým pavoukům.

Zelená střešní zahrada (obr. 13/14, 13/15)

Na menších stavbách v zahradě (altán, kůlna, sklep, garáž) nebo dokonce na domě s rovnou nebo mírně šikmou střechou si můžeme založit vlastní střešní zahrádku a vytvořit tím zajímavé stanoviště krásné na pohled. Vrátime tím přírodě plochu, kterou jsme jí vzali zastavením a zároveň vytvoříme biotop pro suchomilné sukulentní rostliny, pavouky a nejrůznější hmyz (Hradil 2007). Cílem je především vytvořit zelenou plochu, kterou nebudeme muset zalévat, hnojit nebo plít, proto je nutné použít nenáročné rostliny s odpovídajícím pěstebním substrátem. Místo klasické zeminy budeme potřebovat tenkou vrstvu (3 – 4 cm) písku s příměsí zeminy a drobného šterku, kterou rozprostřeme na nepropustnou fólii ukotvenou po okrajích střechy (např. plochými kameny). Využit je dnes možné také speciální substráty určené přímo pro střešní zahrady. U zahrádky je nutné, aby přebytečná dešťová voda, měla možnost ze střechy odtékat. Do připravené plochy vysadíme různé druhy rozchodníků (rozchodník bílý, rozchodník ostrý), netřesků (netřesk střešní), lomikámenů, mateřídoušek nebo některé druhy trav (kostřava ovčí, lipnice cibulkatá). Samovolně se nám po čase do zahrádky dostanou mechy, lišejníky nebo další druhy trav z okolí.

Kompost

Kompost je místem, kde můžeme přeměnit organický odpad ze zahrad a domácnosti na vyzrálý kompost. Kompost v zahradě poskytuje životní prostor a potravu různým živočichům (žížaly, červi, roztoči, hmyz, pavouci, měkkýši, rejsci, ježci, slepýš křehký), kteří napomáhají rozkladu kompostovaného materiálu. K osídlení kompostu dojde po jeho založení postupně a samovolně migrací organismů

z okolí (Křivan & Stýblo 2012). Pokud chceme vytvořit úkryt živočichům s víceletým životním cyklem (některé druhy brouků jako například zlatohlávek zlatý), musíme alespoň část kompostu ponechat delší dobu bez překopání. Případné přehazování kompostu je nutné provést co nejdříve na podzim, abychom před zimou nerušili nebo nezranili přezimujícího ježka nebo užovku. Vápno nebo chemikálie používané na urychlení kompostu jsou pro živočichy nebezpečné.

Úkryty pro živočichy

Ptačí budky a krmítka

Ptáci v zahradě spotřebují velké množství hmyzu, dokáží si poradit s některými škůdci a především oživují prostor zahrady jásavým zpěvem a cvrlikáním. Potrava, voda a úkryt jsou tři hlavní ptačí požadavky. K nim lze ještě přidat zajištění materiálu pro stavbu hnízd, na rozlehlejších zahradách i vytvoření zelených koridorů ze stromů a křovin, ve kterých se mohou ptáci nerušeně přemisťovat z jednoho konce zahrady na druhý. V neposlední řadě je důležité zajistit ptákům v zahradě bezpečné prostředí, například zajistit ochranu před predátory (bezpečně umístění vhodné ptačí budky), zbytečně neupozorňovat na hnízda jejich častou návštěvou, stříhat keře, prořezávat nebo kácet stromy pouze mimo období hnízdění ptáků (cca konec září až konec února) (Křivan & Stýblo 2012). Vhodnou kombinací vysazených druhů rostlin v zahradě můžeme zajistit ptákům potravu na větší část roku. V zimních měsících, a především době s vysokou sněhovou pokrývkou, přichází na řadu příkrmování ptáků na krmítkách umístěných v bezpečí před predátory. Důležitý je v zimě pro ptáky také přístup k nezamrzající vodě na pití a během roku k vodě na koupání. Jako úkryt před predátory slouží ptákům hlavně husté křoviny a stromy nebo také hromada větví. S domácími druhy dřevin nemůžeme šlápnout vedle. Poskytnout ptákům bezpečné místo pro hnízdění můžeme několika způsoby. V přirozené formě využijí ptáci nejrůznějších dutin ve stromech, skulinu v hromadě starého dřeva nebo si postaví hnízdo na vysokém stromě či v hustém křoví. V ostatních případech poslouží ptačí budky, polobudky nebo výklenky a dutiny našeho domu. S vlnou rekonstrukcí fasád domů vznikl problém s poškozováním jejich zateplení. Především datlovití ptáci (strakapoudi, žluny) vytesávají otvory do zateplení a vzniklé dutiny pak osidlují další ptačí druhy. Určitým řešením je nabídnout ptákům dostatek jiných atraktivnějších možností ke hnízdění (budky, ponechání odumřelého torza s dutinami, výsadba nových stromů) a kácet staré stromy mimo období rozmnožování ptáků. Podle požadavků na hnízdění každého druhu je možné postavit několik typů ptačích budek (např. budka typu sýkorník pro sýkory, rehka, krutihlava nebo brhlíka).

Úkryty pro hmyz

V zahradě, která nenabízí dostatek přirozených možností pro přezimování a úkryt bezobratlých živočichů (např. pod kůrou suchého stromu nebo pod kamením), můžeme na slunné, závětrné místo umístit umělý úkryt - „hmyzí hotel“. Základem je dřevěná konstrukce vyplněná v jednotlivých částech nejrozličnějšími materiály, jako jsou dřevěné špalíky s vyvrtnými otvory, sláma nebo seno, kusy kůry nebo svazky nastříhaných větviček. Cílem je vytvořit množství různě velkých otvorů a dutinek pro úspěšné osídlení hmyzem, pavouky a dalšími živočichy využívající hmyzí hotel pro své rozmnožování a přezimování.

Divoký kout zahrady

V nejbližších nebo nejméně používaných koutech zahrady si můžeme vytvořit malou divočinu, ve které umožníme samovolné šíření některých bylin (kopřivy) a dřevin (ostružiník, domácí druhy keřů). Spolu s úložištěm nepotřebného přírodního materiálu (kámen, dřevo) nebo organického odpadu ze zahrady (větve) tak vytvoříme v zahradě biotop pro další živočichy.

Využití vzájemných vztahů rostlin v zahradě

Rostliny v zahradě se přímo ovlivňují v mnoha směrech. Patří mezi ně zastínění, konkurence o živiny a vodu nebo obohacování půdy o některé živiny. Vzájemný vztah a ovlivňování organismů nazýváme symbióza. Důležitým příkladem jsou bobovité rostliny, které hostí v hlízkách na svých kořenech symbiotické bakterie. Tyto bakterie mají schopnost přijímat dusík z atmosféry a přeměnit jej na formu dusíku využitelnou v půdě pro výživu rostlin.

Mnohaletým pozorováním si pěstitelé a zahradníci všimli, že se rostliny, které spolu v zahradě sousedí, navzájem ovlivňují i jiným způsobem a to jak pozitivně, tak také negativně. Navzájem si pomáhají v obraně proti škůdcům a chorobám, podporují jedna u druhé zdravý vývoj nebo si navzájem zlepšují chuť plodů. Tak například celer a rajčata chrání košťáloviny (květák, zelí, brokolice, kedluben, kapusta) před útokem běláška zelného, česnek posiluje obranyschopnost rostlin proti plísním a jiným houbovým chorobám a koberce máty nebo meduňky kolem ovocných stromů nejenže odpudí obaleče jablečného a vrtuli třešňovou, ale také zajistí lahodnou chuť sklizených jablek a třešní. Špatnými sousedy, kteří se navzájem brzdí v růstu, jsou pak například okurky s rajčaty, kapusta s jahodami nebo špenát s červenou řepou, proto je u těchto nevhodných kombinací nutné vyvarovat se jejich výsevu nebo výsadbě ve vzájemné bezprostřední blízkosti. Obecně jsou nevhodné monokulturní porosty jedné rostliny, proto v přírodní zahradě rostliny mezi sebou co nejvíce střídáme,

u zeleniny prokládáme jednotlivé řádky jiným druhem, který na ni má příznivý vliv (např. mrkev a cibule, celer a květák, salát a fazole).

Přírodní ochrana proti škůdcům

Pokud se chceme na zahradě vyhnout chemickým přípravkům, zvolíme proti škůdcům a chorobám biologickou ochranu rostlin nebo různé odvary, zákvasy (jíchy) a výluhy z rostlin. Biologická ochrana rostlin spočívá v nasazení dravých nebo parazitických organismů, které účinně zasáhnou proti škůdcům na naší úrodě. Tyto prostředky jsou dlouhodobě účinné a šetrné k lidskému zdraví i životnímu prostředí. Při aplikaci je nutné ale počítat s určitým zpožděním účinku, včas zaznamenat výskyt škůdce pravidelnou kontrolou rostlin a určit odpovídající prostředek. Proti mšicím a molicím se zvláště ve sklenicích používají parazitické vosičky, které kladou vajíčka do mšic nebo larev molice a tím je zahubí. Na svilušky a třásněnky zase platí draví roztoči. Parazitické hlístice zahubí larvy brouka lalokonosce, který škodí celé řadě rostlin okusem kořenů a olistění. Odvary, zákvasy (jíchy) a výluhy z rostlin se používají ve formě postřiku půdy, postřiku na list nebo v zálivce a vyrobit si je může prakticky každý zcela zdarma. Odvar se připravuje podobně jako bylinkový čaj, výluh pořídíme za studena během 24 hodin. Pro zákvas je třeba jen kbelík s vodou a nasekanou vybranou rostlinou určenou na daného škůdce. V závislosti na počasí a teplotě je přípravek po 2 – 3 týdnech prokvašený a připravený k použití (Kern 2008). Například cibulový zákvas nebo česnekový odvar působí preventivně proti houbovým chorobám, výluh z kopřivy nebo tymiánu aplikujeme proti mšicím, odvar z křenu ochrání ovocné stromy proti monilióze.

Pěstování bez chemie

V přírodní zahradě se chemická hnojiva nebo postřiky nepoužívají vůbec nebo pouze v nevyhnutelných případech. Průmyslově vyráběná hnojiva v zahradě nahrazuje hnůj hospodářských a drobných zvířat, vyzrálý kompost a různé výluhy, odvary nebo zákvasy (jíchy) z rostlin. Další možností, jak zúrodnit půdu v zahradě, je zelené hnojení, kdy vhodné vzrostlé rostliny (měsíček zahradní, vikev, bob, lichořeřišnice, svazenka atd.) zapravíme celé přímo do půdy. Chemické postřiky proti škůdcům (pesticidy) a většina průmyslových hnojiv zatěžují životní prostředí, škodí půdním mikroorganismům, zbytky hnojiv kontaminují podzemní vody a ohrožují nemalou měrou zdraví člověka i živočichů žijících na zahradě. Nežádoucí plevel v přírodní zahradě odstraňujeme v záhonech mechanicky (pletím). Holou půdu se snažíme vždy chránit mulčováním a zapojeními výsadbami rostlin. Zde nezbyvá pro plevel už příliš mnoho místa.

Mulčování

Mulčováním v zahradách v podstatě napodobujeme přirozené procesy. Opadané listy ze stromů a keřů zůstává v přírodě na zemi, rostliny na louce na podzim odumírají a nikdo je neodklízí. Použití mulče je důležité především u nově zakládáných zahrad, záhonů a pěstebních ploch, kdy je půda holá, zarůstá nežádoucími plevely a rychle vysychá. Do chvíle, než zaroste cílovými rostlinami, ochrání půdu vhodný mulč a to nejen v přírodní zahradě. Jako mulčovací materiál lze použít několik druhů od přírodních až po ty umělé. Hlavní výhodou přírodních materiálů je jejich zdravotní nezávadnost, relativní dostupnost a především jejich schopnost rozložit se časem na humus. Použít se dá pro mulčování v zahradě vrstva slámy nebo zavadlé posečené trávy, ale také listy, drčená kůra, seno, různý rostlinný odpad ze zahrady i domácnosti, drobný štěrk nebo štěpka z větví. S ohledem na negativa a pozitiva každého ze jmenovaných materiálů je snad nejvhodnějším a v přírodních zahradách nepoužívanějším mulčem obyčejná sláma. Je většinou snadno dostupná ve větším množství, dobře se aplikuje a navíc pěkně vypadá.

Drčená kůra bývá z větší části získávána z jehličnatých stromů, po rozprostření okyseluje půdní prostředí, a proto je nevhodná k většině trvalek a listnatých výsadeb. Navíc je poměrně drahá a náklady jsou zvyšovány ještě její dopravou do zahrady. Seno můžeme použít tam, kde nám nevádí možné vysemenění usušených rostlin. Štěrk i jiné drobné kamenivo je ideální pro bylinkové záhony. Akumuluje potřebné teplo, je atraktivní na pohled, jeho těžba se ovšem negativně podepisuje na krajině o zátěži z dopravy ani nemluvě. U štěpky z větví záleží na použité výchozí surovině. Z listnatých stromů a keřů je štěpka vhodnější. Pokud pochází z jehličnanů je to podobné jako u mulčovací kůry (okyselení půdního prostředí). Nevýhodou u štěpky obecně je množství dusíku, který je spotřebováván z půdy při jejím rozkládání a musí být tedy opět dodáván. Pro mulčování lze použít také různé textilie, koberce a rohože ale z výhradně přírodních materiálů – vlny, bavlny, konopí, juty, lnu, kukuřičných nebo kokosových vláken. Speciální kokosové a slámové rohože dostupné na trhu se používají mj. u přírodních jezírek a stabilizaci prudkých svahů. Méně přírodním, ale účinným mulčovacím materiálem je rozprostřený papírový karton bez potisku (např. z lepenkových krabic) zbavený lepicích pásek a kovových spon.

Dostatečná vrstva vhodného mulče brání v růstu většiny plevelů a tím usnadňuje údržbu zahrady, zmenšuje potřebu zavlažování ochranou půdy před vysycháním, vytváří ideální mikroklima pro půdní život i kořeny pěstovaných rostlin. Použitím rostlinných odpadů ze zahrady při mulčování pomáháme v zahradě recyklaci organické hmoty a jejímu rozkladu na humus. Určitou nevýhodou mulčování

může být v počátku zvýšení populace slimáků a hlodavců. Tato nerovnováha by se měla v přírodní zahradě časem sama ustálit (Svoboda 2013).

Použití umělých materiálů v přírodní zahradě rovnou zavrhujeme. Na trhu jsou dostupné různé druhy netkaných textilií, mulčovacích plachetek z umělých vláken nebo dokonce plastových fólií. Při jejich výrobě bylo vynaloženo velké množství energie, jsou v přírodě nerozložitelné a navíc většinou nákladné na pořízení. U některých dokonce dochází k vylouhování jedovatých látek do půdy nebo jiným způsobem škodí životnímu prostředí.

Využití dešťové a šedé vody

V přírodní zahradě a ekologické domácnosti je ideální vytvořit uzavřený koloběh vody a využít k zalévání dešťovou vodu. Dešťová voda neobsahuje chlór a jiné chemické přísady, je měkká a celkově vhodnější pro závlivku rostlin. Vodu je možné svádět do jímek a podzemních nádrží různých velikostí nejlépe zabudovaných do země. V malé zahradě poslouží také plastové nebo dřevěné sudy, do kterých je sváděna voda okapem ze střechy. K zalévání je možné dále využít tzv. „šedou vodu“ z domácnosti (voda z umyvadel, vany, sprchy, pračky, myčky), kterou je nutné před použitím přefiltrovat v kořenové čistírně nebo vhodné domácí čistírně odpadních vod.

Přírodní zahrada ve městě?

Přírodní zahrada se nemusí objevovat pouze na venkově a plošně rozsáhlých pozemcích. Na malé zahradě asi těžko založíme rozsáhlý „jedlý les“ nebo bohaté luční společenstvo, ale existují i jiné způsoby, jak prvky přírodní zahrady zrealizovat například ve městě. Některé postupy jsou aplikovatelné ve vnitroblocích, v prolukách mezi domy nebo na zbytkových plochách zeleně uprostřed zástavby. Mámeli k dispozici pouze malý pozemek, vytvořením vyvýšených záhonů získáme větší užitnou plochu pro výsadbu malých stromů, keřů i trvalek (Holzer 2012).

Ve městě můžeme využít také balkony, lodžie i terasy obytných domů nebo dokonce střechy různých objektů pro vytvoření specifické zahrádky. Zelenou plochu krásnou na pohled zajistí popínavé rostliny na fasádách a zdech. Omezenou pěstební plochu je možné rozšířit trelážovou konstrukcí, kterou ozeleníme popínavými rostlinami. Substrát v nádobách můžeme i na balkoně obohatit vlastním kompostem z malého domácího kompostéru, který navíc zpracuje organický odpad z domácnosti. Pro pěstování zeleniny je nutné zvláště ve městě dbát na nezávadnost volné půdy, ve které ji chceme pěstovat a nadměrnou zátěž prachem a exhalacemi. Všude tam, kde není k dispozici volná půda pro pěstování, se uplatní nejrůznější nádoby, pytle se zemi-

nou, dřevěné palety i přepravky s minimálními vstupními náklady. Stále více se v našich městech rozšiřují tzv. komunitní zahrady. Na nevyužívaných pozemcích uprostřed města má určitá skupina lidí možnost vypěstovat si vlastní zeleninu, bylinky či květiny. Nejde však jen o samotné zahradničení. Komunitní zahrada je místem setkávání, kde lidé posilují mezilidské vztahy a vztah k půdě a přírodě.

V posledních letech se také u nás objevil termín „Guerilla Gardening“. Volně přeloženo se jedná o „partyzánské zahradničení“ neboli neřízené osazování zanedbaných a zbytkových ploch ve městech. Zahradníky jsou v tomto případě skupinky lidí i jednotlivci, kteří chtějí zkrášlit své okolí výsadbou květin, zeleniny i jiných rostlin tzv. na vlastní pěst. Problémem je fakt, že tento způsob výsadby je provozován z velké většiny bez souhlasu a vědomí majitele pozemku, což je podle občanského zákoníku zásahem do vlastnického práva. Přesto chuť ovlivňovat své okolí, činit ho krásnějším a nebyť k němu lhostejný, je z druhého pohledu pozitivním jevem. Je pouze nutné hledat cesty, jak ji převést do legálnější formy.

Školní zahrady

Školní zahrady jsou specifickým typem zahrad. Zakládány jsou, jak už název napovídá, u mateřských, základních, středních někdy i vysokých škol nebo u některých center ekologické výchovy (např. ekocentra ČSOP). Hlavní program školních zahrad je většinou zaměřený na ekologickou a environmentální výchovu, ale vyskytují se zde obvykle i další prvky využitelné ve výuce školy a některých mimoškolních aktivitách (zahradní slavnosti, výstavy pro veřejnost). Založení zahrady obecně je dlouhodobým procesem, který nezahrnuje pouze její počáteční realizaci, ale především její následnou údržbu, vývoj a proměnu v čase. Už ve fázi plánování školní zahrady je nutné stanovit režim její údržby, přístupnost během dne i roku a konkrétní způsob jejího využití. Podle velikosti zahrady, zaměření a typu školy, ale také podle možností realizačního týmu (finance, dostupnost materiálů a pracovních sil) i budoucího správce se ve školní zahradě mohou objevit různé přírodní i technické prvky tvořící její programové využití. Jako příklad jsou uvedeny alespoň některé z nich.

Návštěvníka by měl provést zahradou vhodně rozmístěný informační systém ve formě nejrozličnějších tabulí, plánek, popisů nebo moderních aplikací. Venkovní učebna zastíněná jednoduchým přístřeškem nebo pergolou umožňuje výuku přímo v terénu. Součástí školních zahrad bývá sbírková část zastoupená například arborem, ovocným sadem nebo tematickými záhony s ukázkou určité skupiny rostlin (bylinková zahrádka, vřesoviště, záhony s kulturními plodinami, záhony s méně známými nebo starými odrudami zeleniny, střešní zahrádka na menších technických objek-

tech v zahradě apod.), které mohou dále doplňovat sbírky hornin a nerostů. V rámci ekologické výchovy je vhodné doplnit do zahrady kompost, divoký koutek a další objekty pro živočichy jako jsou ptačí budky nebo krmítka, úkryty pro hmyz (hmyzí hotely), snosy kamení nebo tlející torza stromů. Vítaným zpestřením bývá malá vodní plocha (jezíčko) s doprovodnou výsadbou mokřadních a vlhkomilných rostlin. Ve školních zahradách se objevují i další objekty tvořící žádoucí doplňkový program. Jmenovat můžeme např. sluneční hodiny, meteorologickou budku, malé stavby z vrbového proutí, ohniště, hmatové stezky a mnoho dalších (Anonymus 2013a).

Z hlediska vhodného sortimentu vyloučíme při výsadbách jedovaté, extrémně alergenní a trnité rostliny nebo je v zahradě vysadíme po důsledném zvážení pouze ve velmi omezené míře. Z jedovatých rostlin se raději úplně vyhneme například náprstníkům, omějům, štědřencům, čemeřici černé, durmanu, některým jedovatým jalovcům (jalovec chvojka) a dalším, u kterých by mohlo dojít k záměně s podobnými plody jedlých rostlin (lýkovec jedovatý, konvalinka vonná, některé zimolezy). Alergenní rostliny jako například břízy, topoly a vrby vysazujeme v zahradě pouze v omezeném počtu, některým se vyhneme úplně (routa vonná, bolševník velkolepý). Trnité dřeviny vyloučíme obzvláště u mateřských škol a v dalších místech, kde se pohybují malé děti, a mohlo by dojít k poranění.

Kompostování

Kompostování je jedinečným příkladem recyklace organického odpadu, který spočívá v jeho rozkladu pomocí půdní flory a fauny za přístupu vzduchu. Výsledným produktem je dobře vyzrálý kompost, který je tmavý, drobnozrný a příjemně voní po zemině. Na rozkladu a přeměně organického odpadu na kompost se podílejí především řasy, houby a bakterie, z půdní fauny pak prvoci, hlístice, roztoči, larvy některých brouků (ponravy chroustů, larvy zlatohlávků), pavouci, chvostokoci, stonožky, hlemýždi, slimáci, plzáci a žížaly.

Pro kompostování lze využít téměř všechny organický materiál ze zahrad, ploch městské zeleně i domácností. Z běžné domácnosti můžeme úspěšně kompostovat odpady z kuchyně (kávová sedlina, slupky ze zeleniny i ovoce, vylouhované čajové sáčky), hnůj drobných živočichů, papírový karton, speciální kompostovatelné pleny, vlasy, nehty nebo popel ze dřeva. Do kompostu patří téměř všechny biologický odpad ze zahrady jako je shrabané listí, větvičky nebo nadrcené větve, zbytky rostlin, dále pak travní drny, zbytky zeleniny, spadané ovoce, organické mulče ze záhonů (sláma, seno, borka), zemina, starý kompost i hnůj hospodářských i drobných zvířat, truchlivější dřevo i piliny. Vaječné skořápky, větvičky nebo skořápky

ořechů je dobré před kompostováním nejprve nadrtit. V kompostu dochází v určité fázi rozkladu ke zvýšení teploty až na 65°C. Za těchto podmínek je možné kompostovat většinu plevelů i se zralými semeny. Do kompostu rozhodně nepatří plasty, kovy, sklo, chemické prostředky, odpad z vysavače, rostliny napadené chorobami, oddenkaté vytrvalé plevely (pýr), běžné papírové dětské pleny, zbytky vařeného jídla, barevný potišťný papír, popel z uhlí a chemicky nebo jinak kontaminovaný biologický odpad.

Zakládání kompost (obr. 13/16) může mít různou podobu. Pro menší domácnosti a zahrady je možné využít na trhu dostupné plastové a dřevěné kompostéry o různém objemu. Kompostér na zahradu si můžeme vyrobit také sami nebo v jednodušším případě v zahradě pouze vymezit vhodné místo pro ukládání organického odpadu.

Kompost je nutné čas od času provzdušnit překopáním nebo přeházením. Významnou úlohu hrají v provzdušňování kompostu větší živočichové (myši, žížaly, brouci), kteří vrtáním chodeb a chodbiček umožňují přístup vzduchu do kompostu, a tím urychlují žádoucí rozklad bioodpadu. Kompostér je vhodné v zahradě umístit v kontaktu s volnou půdou (migrace organismů) a do polostínu pod větve stromu nebo do zástinu keřů, aby se zbytečně nevysušoval a nepřehříval. Nejvýhodnější je, když do kompostu postupně ukládáme slabší vrstvy různých materiálů nebo materiály rovnou míšime. Ideální je střídání suchého strukturního materiálu (např. posekané větvičky, suchá posečená tráva) a vlhkého, měkkého materiálu jako je hnůj nebo zbytky z kuchyně. Tyto vrstvy je pak dobré prokládat zeminou nebo hotovým kompostem. Správně založený kompost nepáchne a jeho objem se postupně zmenšuje. Pokud přece jen zapáchá, je to znamení, že v kompostu dochází k anaerobním procesům (hnití) a některá z výše uvedených pravidel nebyla dodržena.

Význam použití kompostu v zahradě spočívá především v pozitivním ovlivnění vlastností půdy. Půda s obsahem tohoto organického hnojiva má příznivou drobtovitou strukturu. Kompost zvyšuje prostupnost půdy pro vodu i vzduch a zároveň udržuje v půdě vláhu a ideální tepelné podmínky. Na rozdíl od umělých průmyslových hnojiv je přírodní zásobárnou živin pro rostliny, částečně váže některé těžké kovy a škodlivé sloučeniny. Nezanedbatelným faktem je, že kompost nahrazuje v zahradě ve většině případů používání zahradních substrátů, které jsou vyráběné na bázi rašeliny (devastace krajiny při těžbě rašeliny, zátěž dopravou). Kompost se v dnešní době využívá nejen v zahradách a zahrádkách, ale také ve veřejné zeleni měst a vesnic. Některá města zakládají velké kompostárny, kam je svážen veškerý bioodpad z údržby městské zeleně. Ke shromáždění bioodpadu z domácností slouží v některých obcích speciální označené kontejnery (obvykle hnědé bar-

vy). Pro obyvatele, kteří nemají vlastní zahradu, je řešením umístění větších kompostérů v rámci tzv. komunitního kompostování. Přímo v obcích jsou instalovány kompostéry na veřejně přístupných plochách a získaný kompost využít při údržbě veřejné zeleně. V tomto případě odpadá ekologická zátěž z dopravy. Kompostovat lze také na balkoně nebo v garáži v menší nádobě za pomoci žížal nebo ve speciálním několikapatrovém vermikompostéru. Na principu kompostování jsou vyráběny dnes již také speciální ekologické toalety, které kompostují odpad ze záchodů.

Literatura

- Anonymus (2013a): Nadační fond Zelený poklad: Jak na ekologickou školní zahradu. – Dostupné z: <http://www.zelenypoklad.org>, citováno dne: 15.8.2013
- Anonymus (2013b): Seznam plodin 2013. – Dostupné z: www.gengel.webzdarma.cz, citováno dne: 15.7.2013
- Anonymus (2013c): Živá zahrada. – Dostupné z: <http://www.csop.cz>, citováno dne: 25.7.2013
- Boček S. & al. e. (2008): Ovocné dřeviny v krajině: Sborník přednášek a seminárních prací. – Veronica, Hostětín, 190 pp.
- Dvořáček P. (2007): Historické zahrady do kapsy. – Kma s.r.o., Brno, 147 pp.
- Holzer S. (2012): Zahrada k nakousnutí: Permakultura podle Seppa Holzera. – Knihkupectví CZ s.r.o., Brno, 213 pp.
- Hradil R. (2007): Biozahrada. – PRO-BIO LIGA, Praha, 39 pp.
- Hrdličková V. & Hrdlička Z. (1995): Umění japonských zahrad. – Argo, Praha, 158 pp.
- Hrdličková V. & Hrdlička Z. (1997): Umění čínských zahrad. – Argo, Praha, 158 pp.
- Kalusok M. (2004): Zahradní architektura. – Computer Press, a.s., Brno, 192 pp.
- Kern A. (2008): Rady našich babiček. – REBO PRODUCTIONS CZ, spol. s.r.o., Praha, 96 pp.
- Klevcov P., Řezníček V., Sus J. & Tetera V. (1999): Ošetřování starých a výsadba nových ovocných dřevin. – ČSOP Bílé Karpaty, Veselí nad Moravou, 43 pp.
- Křivan V. & Stýblo P. (2012): Živá zahrada. – Chaloupky o.p.s., školská zařízení pro zájmové a další vzdělávání, 71 pp.
- Lípa M. (2012): Záchrana starých a krajových odrůd. – Krása našeho domova 2012: 8.
- Macl O. (1999): Zahrádkářské hnutí: Kořeny–tradice–vývoj. – rada ČZS a Územní rada ČZS, Hradec Králové, 60 pp.
- Pacáková-Hošťálková B., Petrů J., Redl D. & Svoboda A. M. (2004): Zahrady a parky v Čechách na Moravě a ve Slezku. – Libri, Praha, pp.
- Rigasová M., Macháček P. & Grulich V. (2002): Krajinou luhů a stepí, Břeclavsko. – Moraviapress, Břeclav, 223 pp.
- Staňková J. & Pechar J. (1979): Tisíciletý vývoj architektury. – Nakladatelství technické literatury, Praha, 427 pp.
- Svoboda J. (2013): Kompletní návod k vytvoření ekozahrady a rodového statku. – Smart Press, s.r.o., Praha, 341 pp.
- Tetera V. (2003): Záchrana starých a krajových odrůd ovocných dřevin. – ČSOP Bílé Karpaty, Veselí nad Moravou, 76 pp.

14 Nepřátelé naší zahrady

Člověk již od neolitu mění tvář krajiny. Postupné vytváření a osazování polí kulturními rostlinami znamenalo však větší množství kumulovaných potravních zdrojů a přinášelo s sebou logický problém – **škůdce**. Ti se samozřejmě vyskytovali v přírodě i dříve a byli přirozenou součástí potravních řetězců, ale díky dostatečnému množství potravy docházelo k jejich přemnožení. V přírodních podmínkách funguje autoregulace – to znamená, že při přemnožení škůdce dochází také k nárůstu počtu jeho predátora. Například při přemnožení **hraboše polního** (*Microtus arvalis*) se prudce zvedá populace **lasice kolčavy** (*Mustela nivalis*) (Martincová 2011). Tento ideální model však po zásahu člověka do ekosystému přestává fungovat a nastupuje zpravidla boj pomocí chemických postřiků. Ty však často zasáhnou i užitečné živočichy (například opylovače – včely, čmeláky apod.). Jiný způsob obrany je přímé nasazení predátora – takzvaný biologický boj. Jenže i zde existují určitá úskalí. Odstrašujícím případem je invazivní slunéčko východní (*Harmonia axyridis*), původem z Asie, které bylo nasazeno proti mšicím nejprve v Severní Americe v roce 1916 a poté v roce 1982 v západní Evropě. V roce 2001 byla vědci zaznamenána první „divoká“ kolonie tohoto slunéčka v Belgii (Adriaens 2008). V roce 2006 byl potvrzen výskyt invazní populace i v České republice a v současnosti tento druh představuje velký problém. Jeho dravé larvy totiž likvidují larvy našich původních **slunéček sedmitečných** (*Coccinella septempunctata*) a **dvoutečných** (*Adalia bipunctata*) i jiných užitečných organismů. Laboratorními pokusy bylo zjištěno, že dokonce dávají této kořisti přednost před mšicemi (Nedvěd & al. 2013). I biologická ochrana se tedy může vymknout kontrole a je vždy nutné zvažovat, jaké může mít následky nepůvodní zavlečený druh pro diverzitu naší fauny (dále viz kapitola Invazní druhy organismů). Zpravidla zde totiž nemá přirozené nepřátele a rychle se šíří. Cílem této kapitoly je stručně uvést nejčastější škůdce a choroby užitkových i okrasných druhů rostlin a jejich hlavní příznaky. Na uvedení kompletního seznamu škůdců, konkrétně z třídy hmyzu, by nestačila celá kniha.

Polní škůdci

Pokud se zeptáte zemědělců, který živočich jim v současné době dělá největší škody a potíže, jistě dostanete shodnou odpověď: **prase divoké** (*Sus scrofa*). Systematicky se tento druh řadí k nepřežvýkavým sudokopytníkům a v Evropě je to jediný zástupce této skupiny. S prudkým nárůstem početních stavů tohoto škůdce je spojeno mnoho negativních aspektů od neúnosných škod v zemědělství přes šíření

chorob až po negativní vliv na ostatní druhy zvěře (likvidace mláďat). Prase divoké je autochtonním druhem, který byl přirozenou součástí původních ekosystémů. Přirozená regulace velkými predátory jej dokázala dlouho udržet v přiměřených stavech. Teprve se změnou životního prostředí v důsledku rozšíření zemědělského využití krajiny a vymizením velkých šelem vznikly příznivé podmínky k jeho nadměrnému rozmnožování. V první polovině 18. století začaly jeho stavy prudce stoupat, avšak v důsledku císařských patentů, zakazujících chov divokých prasat mimo obory a nařizujících ve volné přírodě jejich likvidaci všemi dostupnými prostředky, se podařilo tento druh ve volné přírodě téměř vyhubit. K jeho opětovnému šíření došlo po druhé světové válce (Vodňanský 2003). V současné době se stala účinná regulace tohoto druhu jednou z nejdůležitějších priorit současného mysliveckého hospodaření.

Z drobných savců je častým škůdcem polních kultur herbivorní **hraboš polní** (*Microtus arvalis*). Díky svému extrémně rychlému somatickému a pohlavnímu vývoji patří k nejhornějším zástupcům naší fauny. Samice jsou schopny se pářit již ve stáří 14 dnů a rodit neobyčejně velké vrhy čítající až 10 mláďat, přičemž délka gravidity trvá asi 20 dnů. Tento druh preferuje otevřené biotopy a byl vždy součástí travních ekosystémů. Je také důležitým článkem v potravních řetězcích (především draví ptáci a šelmy) a patří k sociálně žijícím hlodavcům vytvářejícím kolonie (Martincová 2011). Právě z tohoto důvodu může docházet při jeho přemnožení ke škodám na zemědělských plodinách, především obilovinách. Do podčeledi patří také **hryzec vodní** (*Arvicola terrestris*). Je větší než předchozí druh a preferuje biotopy v blízkosti vodních toků nebo nádrží. Přizpůsobil se však i životu na suchých stanovištích. Jeho podzemní doupe bývá složeno z vlastního hnízda, jedné či několika zásobáren a několika desítek metrů dlouhých chodeb. Jsou to noční živočichové a jejich způsob života je velmi nenápadný, navíc svá otevřená ústa chodeb ve dne zavírají. Podobně jako ostatní hlodavci se velmi rychle rozmnožují, mláďata mají třikrát až čtyřikrát do roka a v jednom vrhu jich mohou mít i deset. Škodí ohryzáváním kořenů kulturních rostlin, jejich podzemních zásobních orgánů (mrkev), cibulí okrasných rostlin apod. (Anděra & Horáček 1982).

Žírem škodí na polích mnozí zástupci hmyzu, často specializovaní na úzký okruh rostlin. Například housenky motýlů z čeledi běláskovití (Pieridae) s podobnou bionomií – **bělásek zelný** (*Pieris brassicae*), **bělásek řepový** (*Pieris rapae*) a **bělásek řepkový** (*Pieris napi*) – se vyvíjí na kultur-

ních plodinách z čeledi brukvovité (Novák & Pokorný 2003). Přezimují kukly a motýli první generace létají od dubna do počátku června. Tato první generace bývá málo početná a jen výjimečně způsobuje významné škody. Problémy mohou způsobit svým žírem housenky druhé generace, která se vyskytuje v červenci a srpnu. Motýli kladou vajíčka jednotlivě na spodní stranu listů. Zelené housenky se pak od třetího instaru zavrtávají do hlávek zelí, kde již nejsou insekticidy zasažitelné. Na brukvovitých (především na zelí, kapustě či kvěťáku) působí škody také **můra zelná** (*Mamestra brassicae*) z čeledi můrovití (Noctuidae). Housenka tohoto relativně velkého nočního motýla (rozpětí křídel až 5 cm) je barevně značně variabilní od zelené, hnědé až šedočerné, vždy však má světlou pásku na bocích. Podobným druhem je **můra kapustová** (*Lacanobia oleracea*), jejíž křídla jsou však rezavohnědá s bílou kresbou s písmenem W (Bělín 2003). Především na kukuřici škodí svým žírem nenápadné šedobílé housenky polyfágního **zavíječe kukuřičného** (*Ostrinia nubilalis*), přičemž největší škody způsobují ve vřetení palice a na zrnech (Miller 1956).

Z brouků patří mezi obávané škůdce mnoho zástupců čeledi mandelinkovití (Chrysomelidae). V teplých oblastech je to například **mandelinka bramborová** (*Leptinotarsa decemlineata*), která při silném přemnožení může způsobit holozírny a výrazně snížit výnos. Škodí larvy i imaga, a to okusem listů a stonků, někdy i vyčnívajících hlíz. Původním domovem tohoto brouka je Severní Amerika a s rozvojem lodní dopravy se začal objevovat na evropském pobřeží. Do roku 1918 se dařilo tyto ojedinělé nálezy likvidovat, po první světové válce se však definitivně usadil ve Francii a odtud se rozšířil do zbytku Evropy (Miller 1956). U nás se masově začal šířit po druhé světové válce, což bylo v padesátých letech propagandisticky zneužíváno (boj proti americkému brouku). Vzhledem k biologii tohoto škůdce (přezimuje v zemi) patří mezi důležitá agrotechnická opatření střídání rostlin v osevních postupech. Na malých plochách se osvědčila mechanická ochrana – tj. sběr jedinců. Mezi přirozené nepřátele mandelinky patří především střevlíci, z ptáků pak špaček a kos, z obojživelníků ropucha obecná. Chemická ochrana pomocí insekticidů je relativně účinná, současně však poškozuje přirozené nepřátele tohoto brouka (Rozsocha 2008). Dalším škůdcem z této čeledi je **dřepčík polní** (*Phyllotrata undulata*). Jedná se o 4 – 5 mm velkého brouka černé barvy s podélnými žlutými pruhy. Jako všichni dřepčící má skákavé zadní nohy, které mu umožňují rychlý pohyb. V porostech se vyskytují od dubna a největší škody způsobují na mladých rostlinách ředkviček a čínské zelí. Podobným druhem je **dřepčík zelný** (*Phyllotrata nemorum*), jehož larvy se však vyvíjejí na listech, kde **minují** – to znamená, že hloubí chodbičky uvnitř listu. Tím snižují fotosyntetickou aktivitu

listu a jeho poškozením umožňuje vstup patogenů do pletiv hostitelské rostliny. Zároveň je však škůdce hůře zasažitelný insekticidy i přirozenými nepřáteli. Na brukvovitých rostlinách škodí také **dřepčík černý** (*Phyllotrata atra*), nejčastěji pak na vzcházející řepce (Miller 1956).

Mnoho fytofágních brouků patří do čeledi nosatcovití (Curculionidae). **Rýhonosec řepný** (*Asproparthenis punctiventris*) škodí na mladých a vzcházejících rostlinách řepy cukrovky a krmné řepy. Relativně velký brouk (10-16 mm) má protáhlé tělo a silný 3 mm dlouhý noseček. Jeho původním biotopem jsou přirozené stepi. Nejstarší dostupná informace o tomto druhu z našeho území pochází z roku 1895 a uvádí se v ní, že škůdce je původem z teplejších oblastí Evropy a způsobuje značné škody kolínskému a mělnickému cukrovaru (Miller 1956).

Nejvýznamnějším hmyzím škůdcem našich polí řazených do řádu **blanokřídílí** je **bodruška obilná** (*Cephus pygmeus*) z čeledi bodruškovití (Cephidae). Je to nápadně štíhlá 6-10 mm velká vosička, leskle černě zbarvená se žlutou kresbou (Miller 1956). Samičky bodrušek kladou koncem května a začátkem června vajíčka na různé obiloviny, především ozimou pšenici a žito, méně pak na jarní pšenici a ječmen a vzácně na oves. Ke kladení si zvolí rostliny, které začínají metat. Při kladení naříznou stéblo pod klasem a do této dutinky položí jediné vajíčko. Celkem může samička naklást až 50 vajíček, z nichž se zhruba po 10 dnech líhnou larvy, které se živí pletivem stébla. Přitom postupují dolů a zhruba po 4 dnech prohryzávají horní kolénko a dále nepostupují. Toto období je pro rostlinu kritické, protože larva někdy přeruší prohryzáváním cévních svazků přívod živin do klasu, ten se nevyvine a zbělí. Poté larvy směřují prohryzáváním dolů, kde si upředou kokon, ve kterém setrvávají od srpna do dubna příštího roku, kdy se zakuklují. Po několika týdnech se pak líhnou dospělci. Má tedy jedinou generaci v roce. Škody, které bodruška způsobuje na obilí, jsou v zásadě trojího druhu: 1. Žírem v dřeni stébla je klas špatně zásobován; 2. Stébla nahryzaná larvami v blízkosti země se při silnějších deštích a větrech snadno lámou; 3. Kvalita slámy je horší, protože stébla obsahují trus a drť. Velké množství larev se zahubí zaoráním strniště. Přirozenými nepřáteli pro mnohý škodlivý hmyz jsou parazitické chalcidky. Tyto velmi drobné vosičky jsou zbarvené kovově zeleně, modře nebo černě. Fytofágních druhů je minimum a vytvářejí někdy háčky (druhy rodu *Isosoma*). Na hostitelské rostlině však vytváří charakteristické háčky larvy **žlabatek** (Cynipoidea) – nenápadní černé nebo hnědě zbarvené blanokřídílí, pro které je charakteristický z boku stlačené zadeček. Larvy jsou válcovité, zakřivené, beznohé, slepé a hladké. Z háčkovitých druhů žije 90% na dubech, zbytek na javorech, růžích a některých bylinách. Množí se zpravidla partenogeneticky. Háčky žlabatek mají rozmanitý a charakteristický tvar. Vznikají

reakcí rostlinných tkání na podráždění vyvolané látkami, které vylučují larvy. Uvnitř háčky je komůrka, její stěny tvoří živné pletivo. Výrazné škody na máku může způsobit žlabatka makovicová (*Aylax papaveris*), jejíž háčky vyplňují makovice (Miller 1956).

Škůdci okrasných, užitkových a pokojových druhů rostlin

Pole i zahrady mají logicky mnoho škůdců společných. V této kapitole je podán výčet nejčastějších druhů, se kterými se můžeme potkat na zahradě i v bytě. V posledních letech se objevují v parcích a zahradách především ve městech velká pavučinová hnízda se žlutými, černě tečkovanými housenkami. Nejčastěji jsou k vidění na brslenech a keřích i stromech z čeledi růžovité jako je střemcha, krušina, hloh. Jejich výskyt byl však zaznamenán i na ptačím zobu a pámelníku. Původcem této pohromy je drobný motýl s nápadně bílými či světle šedými tečkovanými křídly z čeledi předivkovití (Hyponomeutidae), konkrétně rodu *Yponomeuta*. V Evropě se vyskytuje celkem 10 druhů tohoto rodu, ale u nás je nejproblematičtějším škůdcem **předivka zhoubná** (*Yponomeuta evonymella*). Housenky těchto druhů, stejně jako dospělci, jsou si velmi podobné a podobný je i jejich vývoj. Samičky kladou vajíčka v létě na větvičky živných rostlin a snůšky polepují rychle tuhnoucí tekutinou, takže se vytvoří vrásčitý štítek. Pod ním se krátce po naklazení vylhnou mladé larvičky a přezimují. Zjara pak vylézají, vzírají se do pupenů, minují v listech, později ožírají listy a pokrývají se pavučinovým předivem – odtud i český název předivky. Postupně tyto housenky vylézají na vrcholy výhonů a společně spřádají jejich listy – jednotlivá hnízda splývají, takže v jednom hnízdě často bývá až několik set housenek. Napadené stromy jsou ztrátou listové plochy oslabené, snadno vymrzají a hynou (Roudná 2008). Dalším drobným motýlkem způsobujícím problémy v parcích i zahradách je invazivní druh klíněnka jírovcová, která způsobuje nejprve nevzhledné fleky a později předčasné opadávání listů **jírovce mad'alu** (*Aesculus hippocastanum*). Přestože dosud nebyl popsán případ, kdy by žír vedl k úhynu stromu, dochází zcela jistě k jeho oslabení způsobenému ztrátou asimilační plochy (Nováková 2008).

Mezi **blanokřídlym hmyzem** najdeme nejen mnoho užitečných opylovačů, jako jsou například včely a čmeláci, ale také škůdce. Mezi ně jsou často řazeny také vosy a sršně z důvodu sání šťáv na zralém ovoci. Toto je však sporné, protože převážnou část jejich potravy představuje škodlivý hmyz. Oproti tomu vážným škůdcem v sadech a zahradách je z čeledi ploskohřbetkovití (Pamphiliidae) ploskohřbetka třešňová (*Neurotoma nemoralis*) jejíž živnou rostlinou jsou stromy rodu *Prunus* (slivoň švestka, višně obecná, meruňka

obecná, broskvoň obecná). Vajíčka kladou samice na spodní stranu listů do pravidelných řetězů po celé délce čepele. Celkem naklade samička asi 70 vajíček, ze kterých se líhnou larvy a ve skupinkách doslova skeletují listy. Mezi pilatkovité (Tenthredinidae) patří četní a významní škůdci v lesnictví i zemědělství. **Pilatka švestková** (*Hoplocampa minuta*) podobně jako předchozí druh napadá četné ovocné stromy rodu *Prunus*. Imago je velké 5-8 mm, má černou barvu a světle žluté nohy. Larvy jsou světle hnědé s velkou černou temenní skvrnou a černými očními poličky. Při podráždění se larvy svíjejí a spouštějí se k zemi. Samičky kladou vajíčka na rub listů podobně jako předchozí druh, avšak na rozdíl od něj mají za rok tři generace (Miller 1956). Nepříjemným škůdcem na angreštu a rybízu je **pilatka rybízová** (*Nematus rybesii*), jejíž larvy jsou světle zelené a stejně jako předchozí druh může mít až tři generace v roce. Na růžích a jahodnicích pak škodí **pilatka růžová** (*Allanctus cinctus*) dosahující velikosti 7-10 mm. Imago je celé černé, jen křídla má lehce nažloutlá. Larvy jsou tmavě zelené s prosvětlující hřbetní cévou a v posledním stádiu měří až 1,5 cm (Greenwoodová & Halstead 2010).

Mezi nejčastější škůdce patří hmyz z řádu **polokřídli** (Hemiptera), konkrétně podrád mšicosaví (Sternorrhyncha). Patří sem **červci** (Coccoidea), což jsou fytofágové s velkým pohlavním dimorfismem. Zatímco samečci jsou okřídlení (velikost 0,6 – 7 mm) a jejich tělo je rozděleno na hlavu, hrud' a článkovaný zadeček, samičky jsou vždy větší než samci, bezkřídle a hlava s hrudí splývá v hlavohrud', křídla nejsou nikdy vyvinutá, oči a nohy jsou většinou zakrnělé nebo zcela chybějí. Červci vylučují z četných voskových žláz vosk buď v podobě prášku, šupinek, plátků nebo v podobě štítu, který může mít různý vzhled. Škodí přímo vysáváním látek z rostlin, ale také nepřímo vpouštěním slin do rostlin a jejich oslabením. Jejich lepkavé výkaly pokrývají listy pak ztěžují asimilaci a jsou prvním varováním, že s rostlinou není něco v pořádku. Některé druhy červců jsou **stenomerní** (žijí jen na určitých částech rostlin) jiné **eurymerní** (škodí na různých částech). Přírodními nepřáteli červců jsou sluněčka a také mají mnoho parazitů například chalcidek. Zasažitelnost insekticidy je mnohdy problematická právě díky jejich voskovému štítu (Miller 1956). U nás žije asi 150 druhů, nejvýraznějším škůdcem mnohých ovocných i okrasných stromů je **puklice švestková** (*Parthenolacanium corni*), **štítenka břečťanová** (*Aspidiotus nerii*) a **puklice hnědá** (*Saissetia coffeae*) napadající široké spektrum okrasných i pokojových rostlin (Greenwoodová & Halstead 2010). Dalším škůdcem tohoto podrádu jsou mery (Psylloidea), drobní polokřídli (1 – 5,5 mm) s dlouhými nitkovitými tykadly. Mají vyvinuty dva páry křídel, které skládají v době klidu střečovitě. Larvy jsou velmi ploché a často vylučují vosk a mnoho medovice. Celý vývoj prodělávají na jedné rostlině, kde některé druhy

vytvářejí háčky. Mezi nejvýznamnější škůdce patří **mera jabloňová** (*Psylla mali*), jejíž larvy způsobují deformace listů i plodů jabloní. Dospělé mery opouštějí jabloně a žijí až do srpna nebo září na jiných rostlinách. Na jabloně se opět vrací oplodněné samičky naklást vajíčka. Vývojový cyklus tohoto druhu je jednoletý. Imaga **merule mrkvové** (*Trioza apicalis*) přezimují mezi jehlicemi na větvičkách smrků, na lískách, či jiných dřevinách. V květnu a červnu se pak oplodněné samičky shlukují na mrkvi, kde kladou vajíčka na listy. Larvy se líhnou zhruba po třech týdnech a svým sáním způsobují deformaci listů mrkve, případně petržele (Miller 1956).

Mšice (Aphidoidea) jsou díky svým složitým životním cyklům velmi zajímavým objektem studia biologů, jejich hromadný výskyt na rostlinách však často znamená doslova pohromu. Tento drobný hmyz o velikosti 0,5 – 6 mm může být buď okřídlený, nebo bezkřídlý (viz obr. 14/1). Velká většina mšic má tři formy samic: okřídlené živorodé, bezkřídle živorodé a bezkřídle vejcorodé. Bezkrídle formy mají velmi měkké tělo se slabě sklerotizovanou pokožkou a jednotlivé tělní části jsou u nich jen málo zřetelně odděleny. U křídlatých forem je hlava i hrud' silně sklerotizovaná. Nymfy mají fungující ústní ústrojí. Mšice se rozmnožují heterogonií – rodozměnou, tj. střídáním jedné generace oboupohlavní a jedné či více generací partenogenetických. Může také dojít k zjednodušení celého cyklu a mšice se množí pouze partenogeneticky. Některé druhy mšic žijí trvale na jedné rostlině, jiné hostitelské rostliny střídají - přičemž dřevina, na které přezimuje vajíčko, je primární, ostatní jsou sekundární. Pro některé mšice není změna rostliny nutností; většina mšic sice přeletuje na sekundární rostliny, ale část pokolení může za příznivých podmínek zůstat na primární rostlině až do podzimu. K takovým mšicím patří například **mšice maková** (*Aphis fabae*), jejíž primární rostlinou je brslen (*Eunymus*) a sekundárními rostlinami četné byliny. U jiných druhů mšic je stěhování zákonitou nutností. Na primární rostlině vzniká okřídlené pokolení samic, které mohou založit potomstvo jen na rostlině sekundární. Toto potomstvo se může vyvíjet jen na sekundární rostlině a přeneseme-li je na primární, tak zahyne. Rozmnožování mšic probíhá v cyklech, k tomuto cyklu patří všechna pokolení mšic od oplozeného vajíčka k novému oplozenému vajíčku. Tato pokolení se od sebe tvarově a nezřídka i bionomicky a ekologicky liší. Mšice vynikají velkou plodností, nejplodnější jsou tzv. zakladatelky. U většiny druhů čeledi Aphididae rodí 70 – 100 larev. Mšice mají mnoho přirozených nepřátel – například sýkory, slunéčka. Larva slunéčka sedmitečného zahubí během svého vývoje za necelé tři týdny 660 mšic, zlatoočky, larvy pestřenek, mouchy, ploštice, pavouci, sekáči. Celé kolonie mšic dokáže zahubit cizopasně houby rodu *Entomophora*. Sliny mšic obsahují fermenty narušující buněčné

blány. Napadené rostliny slábnou často shazují květy i plody. Tvarové změny rostlin jsou vyvolány chorobným zvětšením buněk (hypertrofie) nebo jejich abnormálním zmnožením (hyperblastie). Velmi škodlivé jsou výkaly – medovice, protože jsou živnou půdou některých saprofytických plísní. K velmi vážným nepřímým škodám dochází tím, že mšice přenášejí některé virové choroby na další rostliny (Miller 1956). **Mšice zelná** (*Brevicoryne brassicae*) saje na brukvovitých rostlinách, na růžích se vyskytuje několik druhů mšic, nejobtížnější je kyjatka růžová (*Macrosiphum rosae*) – mladší výhony a poupata jsou často pokryta koloniemi těchto mšic, které způsobují jejich zakrnělý růst, listy jsou pokryty bílým povlakem lepivé medovice ztěžující rostlině asimilaci (Greenwoodová & Halstead 2010). Do samostatné nadčeledi Phylloxeroidea jsou v současné době řazeny mšice korovnice (Adelgidae) (Anonymus 2009). Ty napadají jehličnany, zvláště borovice, smrky, modřiny, douglasku (*Pseudotsuga menziesii*) a jedle. Některé druhy žijí v háčkách na koncích letorostů, jako například korovnice smrková (*Sacchiphantes abietis*), jiné se volně pohybují a vytvářejí vatovitý bílý voskový povlak – **korovnice borová** (*Pineus pini*), **korovnice douglasková** (*Adelges cooleyi*) a **korovnice pupenová** (*Adelges laricis*) (Greenwoodová & Halstead 2010). Drobným hmyzem (2 mm) jsou **molice** (*Aleyrodoidea*) připomínající díky svému bílému voskovému poprašku pokrývajícimu celé tělo miniaturní můry. V Evropě žije celkem 69 druhů, z nichž je 27 invazních (Mifsud 2010). Samci i samičky jsou okřídlené a larvy procházejí 3 instary. Posledním vývojovým stádiem molic je tzv. **pupárium**, v němž probíhá proměna v dospělý hmyz. Šupinky na pupáriích jsou ozdobné a charakteristické pro jednotlivé druhy molic. Na pokojových rostlinách a ve sklenicích působí největší škody nepůvodní druh **molice skleníkové** (*Trialetrodes vaporarium*), jejíž vývoj od vajíčka k dospělci trvá při teplotě 25 ° C tři týdny. Do Evropy byla zavlečena pravděpodobně z Brazílie se zásilkou orchidejí. Je to polyfágní druh sající na více než 50 druzích rostlin a je schopna se množit partenogeneticky. Polyfágním druhem je také zavlečená molice bavlníková (*Bemisia tabaci*), která je navíc vektorem 60 druhů virových chorob rostlin. Dospělci jsou velcí 1 mm a samičky za svůj relativně krátký život (60 dní) nakladou až 160 vajíček. Po napadení molicemi jsou viditelné chlotrické skvrny na listech a dochází k jejich postupné deformaci. Vylučovaná medovice pak zabraňuje asimilaci. V našich podmínkách nejsou schopny volně přezimovat, ale v domácnostech sklenicích se množí po celý rok. Molice nejsou příliš dobrými letci, ale jsou schopnými aeronauty – pomocí vzdušných proudů překonávají velké vzdálenosti (Nečas & Krška 2006).

Jak již bylo zmíněno v předchozí kapitole, mnozí brouci škodící na rostlinách patří do čeledi **nosatcovití** (Curculio-

nidae). Jejich nápadným znakem je výrazný nosce, který je ve skutečnosti protaženou částí hlavy. Ve vztahu k hostitelským rostlinám jsou nosatci nejčastěji polyfágní nebo oligofágní, méně monofágní (Zahradník 2008). **Krytonosec zelný** (*Ceutorhynchus pleurostigma*) je šedočerný nosatec o velikosti 2,5 – 3 mm. Škodí na brukvovitých rostlinách vykusováním otvorů do listů. Následkem toho dochází k jejich zakrnělému růstu. Vajíčka této brouci kladou do jamky v kořenovém krčku – na kořenech pak vznikají hálky plné bělavých larev. Podobným škůdcem této čeledi je **krytonosec čtyřzubý** (*Ceutorhynchus pallidactylus*), který však klade vajíčka do stonku, řapíku a žeber listů. Na ovocných stromech, vinné révě i okrasných a pokojových rostlinách škodí polyfágní **lalokonosec rýhovaný** (*Otiornychus sulcatus*) o velikosti až 10,5 mm. Jsou to brouci s noční aktivitou, na jaře se živí pupeny a mladými listy, později kůrou, kterou jsou schopni okousat až na dřevo. Rozmnožování probíhá partenogeneticky, samci se vyskytují velmi vzácně. Samička klade celkem 500 – 600 vajíček volně na půdu, larvy se živí kořínky rostlin. V našich podmínkách je vývoj tohoto druhu zpravidla dvouletý. Mezi přirozené nepřátele tohoto škůdce patří hmyzožravci, ptáci, ještěrky, ropuchy a střevlíkovití brouci. Tento druh se často vyskytuje společně s **lalokonosem vejčitým** (*Otiornychus ovatus*), který je také polyfágní, nicméně v zahradách preferuje především jahodník a maliník. Dalšími nevyhnutelnými hosty z této čeledi jsou zástupci rodu **listohlod** (*Phyllobius*). Patří sem atraktivní smaragdově nebo kovově lesklí brouci. Jsou to polyfágové žijící na různých druzích stromů a keřů, na nichž se objevují od časného jara, jakmile začnou rašit listy. Na ovocných stromech nejvíce škodí časně zjara vyžíráním pupenů a později okusem listů listohlod obecný (*Phyllobius oblongus*), listohlod ovocný (*Phyllobius pyri*) a listohlod stromový (*Phyllobius arborator*). Larvy se vyvíjejí na kořincích rostlin. Brouci rodu **listopas** (*Sitona*) se živí listy bobovitých rostlin a larvy žijí na kořenech těchto rostlin, kde vyžírají bakteriové hlízky nebo přímo poškozují kořeny. Požerky brouků na listech jsou charakteristické – brouk sedí na kraji listu a silnými kusadly vykrajuje z čepelí polokruhovitě části. Listopas čárkovaný (*Sitona lineatus*) škodí především na hrachu a fazolích. Málokdy zastihneme brouka na listu, při sebemenším otřesu půdy okamžitě padá k zemi a dělá mrtvého. Samičky kladou vajíčka většinou na půdu a vylíhlé larvy o velikosti 0,5 mm se zahrabávají do země a vyhledávají kořeny živé rostliny. Mezi přirozené nepřátele těchto brouků patří plísně z rodu *Beuveria*, významným vaječným cizopasníkem je chalcidka z rodu *Anaphes*. Zajímavým nepřítelem je lumčík *Pygostolus falcatus*, který při kladení vajíček sedí na hřbetě brouka, kladélko vsune pod krovky a propichuje jím tergity. Napadený brouk padá i s útočником z listu k zemi, ale ten se

nepustí, dokud nevyklade vajíčka. Parazitování brouci hynou krátce před tím, než je dospělé larvy opustí. Přednostně jsou parazitovány samice a jeden lumčík může infikovat až 16 brouků. **Nosatec lískový** (*Curculio nucum*) je olivově hnědý brouk s nápadným dlouhým štíhlým noscem opatřeným na konci poměrně velkými kusadly. Brouci vykusují do mladých oříšků hluboké díry a vykusují vnitřní pletiva. Poraněné plody se lehce infikují houbami, přestávají se vyvíjet a opadávají. Po skončeném žíru dochází k páření a samičky pak kladou vajíčka tím způsobem, že vykusují do mladých oříšků dlouhé kanálky a do jejich ústí kladou po jednom vajíčku. Otvůrek se záhy zajizví a není patrný. Po vylíhnutí larvy dochází v oplodí drážděním pletiv k hypertrofii buněk a uvnitř plodu vzniká hálka se ztlustlými stěnami. Larva se zprvu živí pletivy této hálky a pak teprve přechází na jádro. Oříšek se zprvu vyvíjí normálně, je však plný drtě a trusu a opadá nebo zůstane viset v obalných listenech (Miller 1956).

Zobonoskovití – *Attelabidae* byli dříve součástí čeledino-satcovití, dnes se pod tímto českým názvem skrývají tři samostatné čeledi. Brouci o velikosti od 2 do 9,5 mm jsou často výrazně zbarvení s kovovým leskem (Zahradník 2008). V zahradách se nejčastěji vyskytuje **zobonoska jablečná** (*Neocoenorhinidius pauxillus*) a **zobonoska ovočná** (*Rhynchites bacchus*), protože jejich hostitelskými rostlinami jsou různé druhy z čeledi růžovitých, především jabloň, hrušeň, třešeň, meruňka apod. Biologie těchto dvou druhů je velmi podobná. Přezimující brouci opouštějí stanoviště zpravidla v době, kdy začínají stromy kvést. Podobně jako ostatní zobonosky se živí vnitřkem květních i osních pupenů, později vykusují květní čišky a listy. Samice kladou vajíčka do zelených plodů (jedna samice 50 – 80 vajíček). Nejdříve noscem vyhloubí kanálek, vloží vajíčko a kanálek zalepí. V jednom plodu může být až osm vajíček. Při kladení zpravidla dojde k infekci monilií ovocnou (*Monilia fructigena*) (viz kapitola Houbové a virové choroby) a plody začínají záhy zahnívat a později mumifikují. Některé napadené plody spadnou na zem a jiné zůstanou na stromě, přičemž vývoj v opadaných plodech probíhá rychleji. Larvy se živí myceliem houby a dužninou oplodí (Miller 1956).

Z kmene **měkkýšů** se kromě u nás původního drobného **slimáčka síťkovaného** (*Deroceras reticulatum*), **slimáčka polního** (*Deroceras agreste*) a **hlemýždě zahradního** (*Helix pomatia*), kteří škodí na zelenině, v hojně míře vyskytuje v našich zahradách invazně se šířící **plzák španělský** (*Arion lusitanicus*). V celé Evropě se jedná o historicky nejvýznamnějšího a nejproblematictějšího škůdce mezi plži (více viz kapitola Invazní druhy organismů). Nepříjemnými škůdci jsou **roztoci** (Acari), jeden z nejpčetnějších a nejrozšířenějších řádů pavoukocvů. Mnozí z nich jsou parazité a převážná většina dospělců dosahuje velikosti mezi 0,25 –

0,75 mm. Jejich evoluční úspěch souvisí právě s jejich rozměry. Fytofágní druhy škodí vysáváním rostlinných buněk (Edward & Barnes 1991). **Sviluška chmelová** (*Tetranychus urticae*) je kosmopolitně rozšířený polyfágní škůdce s obrovskou rozmnožovací schopností napadající široké spektrum především pokojových a skleníkových rostlin. V příhodných klimatických podmínkách (suché a teplé léto) pak působí škody i na užitkových a okrasných rostlinách. Adultní jedinec je velký asi 0,4 mm a jeho zbarvení je variabilní od žluté, oranžové po červenou vždy však s dvojicí tmavých skvrn na přední části těla. Vzhledem k tomu, že skvrny souvisí s hromaděním tělesných odpadů, mohou u některých jedinců chybět (viz obr. 14/2). V závislosti na podmínkách trvá vývoj jedince od vajíčka do dospělce od 7 do 27 dní, přičemž samička je schopná naklást až 80 vajíček. Napadené listy mají šedavý vzhled, postupně nekrotizují a opadávají (viz obr. 14/3). Vzhledem k silné rezistenci vůči pesticidům se jeví jako efektivní biologická ochrana – parazitický roztoč *Phytoseiulus persimilis*, který se živí všemi vývojovými stádii svilušek a má také rychlý vývoj (Fasulo & Denmark 2012). Na ovocných dřevinách i bylinách z čeledi růžovité škodí **sviluška ovocná** (*Panonychus ulmi*). Velikostně je shodná s předchozím druhem, její barva je však po vylíhnutí jasně červená, později tmavne. Vývoj jedné generace trvá v závislosti na podmínkách 3-5 týdnů a během roku může mít 4-6 generací. Příznaky jsou podobné jako u předchozího druhu, na silně napadených stromech ovoce nedozrává a může opadnout. Při opakovaných napadeních stromy málo rodí a ve dřevě více namrzají. Biologická ochrana je možná nasazením dravého roztoče *Typhlodromus pyri*. S touto sviluškou nebývá většinou problém na stromech neošetřených chemickými postřiky, kde je dostatek predátorských roztočů a hmyzu, kteří dokážou udržet její populaci na nízké úrovni (Nečas & Krška 2006). Na okrasných rostlinách také škodí sáním svilušky z rodu *Bryobia*, na rozdíl do předchozích druhů jsou tmavé s narůžovělými končetinami. Například na rybízu škodí sviluška rybízová (*Bryobia praetiosa*). Vypouklé hálky na svrchní straně listů jsou dílem fytofágních roztočů z čeledi vlnovníci (*Eriophyidae*). Tito mikroskopičtí roztoči jsou obvykle monofágní – svým vývojem jsou vázáni na určitý druh rostliny. Díky hálkám jsou nepostizitelní akaricidy a jedinou možností zůstává napadené listy mechanicky odstranit. Na listech hrušní tvoří žlutozelené nebo růžové puchýřky v průměru 3 mm **vlnovník hrušňový** (*Eriophyes pyri*). Na révě tvoří vyklenuté puchýře s hustými bělavými chloupky **vlnovník révový** (*Colomerus vitis*). Na keřích rodu *Ribes* škodí deformací pupenů **vlnovník rybízový** (*Cecidophyopsis ribis*) (Greenwoodová & Halstead 2010).

Na pokojových a skleníkových rostlinách často působí škody mikroskopičtí hnědobílí roztočiči, vyvíjející se na

koncích výhonků a v poupatech, kteří způsobují deformace květů s bílými nebo hnědými skvrnami na petalech. Napadené listy se deformují a při silném napadení se růst úplně zastaví. Nejčastěji se jedná o druh *Phytonemus pallidus*, který se vyskytuje v poddruzích napadajících zahradní rostliny. Například **roztočik hvězdicový** (*Phytonemus pallidus asteris*) napadá především astry (zakrnělý růst, menší květenství) a **roztočik jahodníkový** (*Phytonemus pallidus fragaridae*) saje na vyvíjejících se listech jahodníku. Nové listy jsou deformované a nerozvíjejí se (Greenwoodová & Halstead 2010).

Na pokojových rostlinách se relativně často vyskytuje drobný hmyz o velikosti 1-2 mm, tmavohnědě až světle žlutě zbarvený s dlouze trásnitými křídly. Podle tohoto znaku je pojmenován celý řád – **třásnokřídli**. Létací schopnost **třásněnek** (Thysanoptera) není velká, ale díky své velikosti využívají k šíření vzdušné proudy. Nymfy jsou bezkřídle a mají krémově žlutou barvu. Jednotlivé druhy jsou buď polyfágní nebo oligofágní a podobně jako mšice mají často rozdílné rostliny živné a hostitelské. Živné rostliny slouží za potravu jak dospělcům, tak larvám, které na nich prodělávají vývoj, kdežto hostitelské jsou pouze dočasným útočištěm dospělců. Rozmnožují se pohlavně i partenogeneticky. Za příznivých podmínek (teplá a vlhká) může mít většina druhů až 4 generace ročně (Nečas & Krška 2006). Na rostlinách s pevnými listy jako je *Ficus*, *Schefflera* a *Monstera* saje třásněnka dračincová (*Parthenothrips dracaenae*). Dospělci jsou tmavší barvy s tmavými proužky a světlými křídly. Na pokojových, skleníkových a za příznivých klimatických podmínek i venkovních rostlinách škodí třásněnka skleníková (*Heliothrips haemorrhoidalis*). Listy napadených rostlin jsou na horní straně stříbřitě bílé a jsou poznačeny hnědými tečkami kupek trusu. Třásněnka zahradní (*Thrips tabaci*) saje nejen na pokojových a okrasných rostlinách, ale i zelenině – například na cibuli a póru, příznakem je jemná stříbřitá kropenatost (Greenwoodová & Halstead 2010).

Houbová, virová a bakteriální onemocnění rostlin

Nepříznivé klimatické podmínky, chyby při pěstování (zpravidla přílišná či nepravidelná závlaha), nedostatek živin či napadení škůdce jsou často příčinou oslabení rostlin. Následně pak často dochází k infekci a rozvoji houbové, virové či bakteriální choroby.

Houbová onemocnění

Největší skupinu infekcí způsobují mikromycety – například parazitické plísně, padlí, houby působící listové skvrny a rzi. Některé z houbových infekcí jsou systémové a zasahují celou rostlinu, většina z nich je však omezena

pouze na její určitou část. Makromycety nejsou tak časté, ale mohou způsobit také extrémní poškození. Houboví parazité jsou speciálně přizpůsobeni k pronikání do hostitele pomocí haustorií. Žlutavé olejové skvrny na svrchní straně listů vinné révy způsobuje vřetenatka révová (*Plasmopara viticola*). Na rubu listů jsou pak viditelné svazečky sporangioforů. **Plíseň bělostná** (*Albugo candida*) napadá zástupce čeledi brukvovité (Kalina & Váňa 2005). **Plíseň bramborová** (*Phytophora infestans*) atakuje nadzemní části, především listy brambor i ostatních rostlin z čeledi lilkovité (Solaceae). Zpočátku se infekce projevuje žlutohnědými až tmavohnědými skvrnami na svrchní straně listů. Skvrny začínají od okrajů listů a spodní část je ohraničená bělavým lemlem. Za příznivých klimatických podmínek (vlhko a chladno) se choroba rychle šíří a postupně usychají celé nadzemní části (Nečas & Krška 2006). Široké spektrum hostitelů má plíseň kaktusová (*Phytophora cactorum*) – napadá více než 200 druhů rostlin včetně jahod, okrasných rostlin a ovocných stromů (Rivard 2007). **Rzi** (Uredinales) jsou primitivní skupinou parazitických stopkovýtrusých hub tvořící mycelium s haustorií pronikajícími do rostlinných pletiv. Jejich zjednodušené základní rozdělení je na dvojbytné – střídající dva hostitele a jednobytne parazitující jen na jednom hostiteli. Onemocnění se projevuje rezavými skvrnami na listech či jiných částech rostliny. **Rez hrušňová** (*Gymnosporangium fuscum*) je dvojbytná rez přecházející z hrušně na některé druhy jalovce (*Juniperus sabina*, *Juniperus chinensis*), kde tvoří v podrostu žlutá až oranžová mycelia (viz obr. 14/6). Na rubu listů hrušně pak vznikají **aecidie** (prášilky), na líci pak **spermogonie** (viz obr. 14/7). Hlavním hostitelem této rzi je jalovec, kde přezimuje ve formě mycelia ve dřevě větví, které jsou mírně zduřelé a popraskané. Na jaře (duben, květen) mycelium produkuje oranžové teleutospory (zimní výtrusy), které klíčí a bazidiospory infikují listy. Rez napadá u hrušně zejména listové čepele. Rozhodujícím faktorem je vzdálenost obou hostitelských rostlin. Rez švestková (*Tranzschelia prunispinosae*) tvoří aecidia na sasance a letní a zimní výtrusy na ovocných stromech rodu *Prunus* (Kalina & Váňa 2005). Nejpočetnějším rodem rzi je rod *Puccinia*. Oblíbené pelargonie může postihnout *Puccinia pelargonii-zonalis*, jejíž výtrusy jsou roznášeny vzdušnými proudy a kapkami vody. Prvními příznaky jsou chlorotické skvrny na svrchní straně listů, na jejich spodní straně se pak v soustředných kruzích tvoří tmavohnědá ložiska výtrusů. Infekce se rychle šíří a napadené listy na převážné části plochy ztrácejí zelenou barvu a odumírají. Kosatce pak mohou být napadeny rzí *Puccinia iridis*, která se projevuje na listech čočkovitě vystouplými 1mm dlouhými oranžovými až žlutými puchýřky. Ty se zvětšují, pukají a vypouští výtrusy. Na růžích škodí rez *Phragmidium tuberculatum* a rez růžová (*Phragmidium mucronatum*) – na svrchní

straně listů tvoří sytě oranžové skvrny a na spodní straně jsou oranžové kupky výtrusů (Greenwoodová & Halstead 2010).

Prašné sněti (Ustilaginales) jsou obligátní vysoce specializovaní (na hostitele a jejich orgány – listy, květy apod.) parazité cévnatých rostlin. Často tvoří kvasinkové stádium a infekce může být přítomna již v embryu. Největším rodem je *Ustilago* vytvářející sporidie na stopkách a parazitující na jednoděložných rostlinách. Na obilovinách prašná **sněť ovesná** (*Ustilago segetum*) a **prašná sněť pšeničná** (*Ustilago tritici*) – druhy tohoto rodu ničí obilky a další pletiva klasu hostitele s výjimkou vřetene. K infekci dochází většinou v době květu (Kalina & Váňa 2005). Na kukuřici škodí prašná **sněť kukuřičná** (*Ustilago maydis*) – jednotlivá zrna jsou enormně zduřelá a mají světlešedou barvu. Tento patogen pochází z Mexika a v jeho původní domovině jsou zduřelé části rostliny napadené touto snětí považovány za pochoutku (Spooner).

Mazlavé sněti (Tilletiales) na rozdíl od prašných snětí nemají kvasinkové stádium. Většinou se jedná o obligátní parazity krytosemenných rostlin. Napadají jejich listy, lodyhy, květy i plody. Parazitují hlavně na lipnicovitých, pryskyřníkovitých a hvězdnicovitých, kde vytvářejí mazlavá ložiska (jejich mazlavost způsobují tlející a často páchnoucí zbytky hyf po vytvoření teliospor). Příznaky napadení **mazlavou snětí pšeničnou** (*Tilletia caries*) jsou patrné až na vytvořených klasech, které více odstávají od vřetena. Uvnitř obilky není zrno, ale mazlavé a později prašné výtrusy. Houby produkují látku trimethylamin, která je příčinou typického pronikavého zápachu napadených klasů. **Mazlavá sněť trpasličí** (*Tilletia controversa*) způsobuje velmi nápadné zkrácení stébel napadených rostlin (Ložek 2003).

Mezi **vnitřní (intracelulární) houbové parazity** rostlin patří například rod **rakovinec** (*Synchytrium*). Nejznámější a nejobávanější druhem je **rakovinec bramborový** (*Synchytrium endobioticum*). Způsobuje na hlízách brambor v místě oček bujení pletiv a vznik tmavých bradavičnatých nádorů připomínajících růžice kvěťáku. Napadá však i stonky, listy a květy. Rakovina brambor je přísně karanténní choroba, protože klíčivost spor této houby je až 20 let. Je nutné hlásit výskyt choroby a zničit všechny zástupce čeledi lilkovité v okolí. Zajímavé je, že se tato choroba nevyskytuje v domovině brambor (Andách); v Evropě se zřejmě přenesla na brambory z planě rostoucích hostitelů (*Solanum nigrum*, *Solanum dulcamara*) (Kalina & Váňa 2005). Kosmopolitně rozšířeným parazitem žita a jiných trav je rod paličkovice (*Claviceps*). Jeho askospory zachycené na bliznách kvetoucích rostlin prorostou následně do semeníku a rozruší pletivo. Konidie jsou roznášeny hmyzem (Kalina & Váňa 2005). Kadeřavost broskvoně (*Ta-*

phrina deformans) napadá zejména listy broskvoní, na kterých se vytvoří vypouklé skvrny různých velikostí červené až zelené barvy. Zkadeřené listy jsou masitě dužnaté (viz obr. 14/4). Na povrchu je často bělavý až šedavý povlak vráček. Listy pak dále hnědnou, nekrotizují a opadávají. Výhony jsou celkově zakrslé a usychají. Výjimečně jsou napadeny i plody, které jsou zduřelé a deformované. Listy jsou infikovány zjara ještě v pupenech nebo těsně poté co se rozvinou (Nečas & Krška 2006).

Padlí (*Erysiphales*) je charakteristické bílým myceliem povlékajícím napadené rostlinné orgány. Ideální podmínkou pro šíření tohoto patogenu jsou teploty nad 20°C a příznivá vlhkost (ranní rosa). Evropské **padlí angreštové** (*Microsphaera grossulariae*) tvoří na listech angreštu, rybízu a meruzalce bělavý povlak. Napadené listy předčasně opadávají a rostlina je celkově oslabena. Na rozdíl od předchozího druhu Americké padlí angreštové (*Sphaerotheca mors-uae*) napadá i plody a zprvu bílé mycelium postupně zhnědne. **Padlí jabloňové** (*Podosphaera leucotricha*) tvoří bělavý povlak na listech a letorostech jabloní (příležitostně může napadat i kdouloně a mišpule). Symptomy se často projevují na mladých listech předčasně rašících z pupenů infikovaných v předchozím roce. Napadené listy se stáčí, usychají a opadávají. Padlí *Oidium hortensiae* napadá listy hortenzií, jejichž svrchní strana je pokryta hustým bílým myceliem. Listy zůstávají na rostlině, ale mají nekrotické skvrny. Padlí růžové (*Sphaerotheca pannosa*) napadá mladé listy růží, kromě bílého mycelia bránícího v asimilaci způsobuje i jejich deformaci. Napadá i větévky a květy, které se pak plně nerozvinou. Především na pokojových begoniích parazituje padlí begoniové (*Golovinomyces orontii*), které se projevuje ohraničeným šedobílým povlakem na svrchní straně listů. Venkovní rostliny jsou napadány méně (Greenwoodová & Halstead 2010).

Plíseň šedá (*Botryotinia fuckeliana*) neboli botrytida tvoří na napadených orgánech šedý až šedočerný povlak mycelia s fruktifikujícími konidiofory, který za sucha zřetelně práší. U tohoto druhu se uvádí více než 200 hostitelských rostlin. Na vinné révě způsobuje hnilobu bobulí (i nezralých). U jahodníku napadá kromě plodů také listy a květy. Na kmíncích stromů dochází po napadení tímto patogenem ke zduření a popraskání kůry. **Moniliová hniloba** (*Monilinia fructigena*) je nejčastějším onemocněním ovocných stromů (viz obr. 14/5). Přezimuje vícebuněčné mycelium v mumifikovaných plodech. Rozšiřování probíhá pak na velkou vzdálenost větrem, deštěm a hmyzem. K infekci plodů dochází většinou až při mechanickém poškození slupky. Optimální podmínky pro rozvoj patogenu poskytuje deštivé a teplé počasí (20 – 22 °C). Houba napadá většinou plody, výjimečně květy a větve (Nečas & Krška 2006).

Virové infekce

Virové částice jsou submikroskopické a tudíž pozorovatelné pouze elektronovým mikroskopem. Spolehlivě určit virové choroby však dokáží často pouze specializované laboratoře, přičemž za **nejspolehlivější** metodu je považována ELISA = enzymová imunoanalýza. Viry působí systémově a nachází se tedy v celé infikované rostlině. Neexistuje proti nim žádná obrana, pouze likvidace postižených rostlin. Problémem bývají takzvané směsné infekce, kdy je rostlina napadena několika viry současně. Virózy nejčastěji šíří škůdci (tzv. vektory) přenosem šťávy z infikované rostliny, je však možná i infekce nástroji používanými k řezu apod. Příznakem napadení rostlin jsou chlorotické nebo nekrotické skvrny zpravidla dobře ohraničené tvořící často pravidelné kroužky nebo proužky, často také dochází k listovým malformacím a zakrslosti. Vlivem opožděné translokace škrobů z infikovaných pletiv dochází k jejich akumulaci v listech, což způsobuje křehkost a lámavost. Nejznámější a také nejčastější virovou chorobou je **Plum pox virus** (PPV) – šarka švestek – původcem je vláknitý virus o délce 660 – 770 nm. Přenašeči jsou mšice, které mohou být po kontaktu s virem infekční až 45 minut. Virus je také často rozšiřován vegetativními způsoby (podnože a rouby). Postihuje peckoviny rodu *Prunus*, zejména slivoně, meruňky a broskvoně. Projevuje se světlezelenými až žlutozelenými často pravidelnými skvrnami na listech, které někdy nekrotizují, listy pak žloutnou a opadávají. Dužnina plodu je rozdílně zbarvená (červená) a obsah cukru a kyselin je nižší (Nečas & Krška 2006).

Virózy jahodníku způsobují zakrňování a deformace celých rostlin provázené žloutnutím listů. Nejčastější příčinou je **virus okrajové žloutenky** (strawberry mild yellow edge virus SMYEV) nebo **virus kadeřavosti jahodníku** (strawberry crinkle cytorhabdovirus SCrV), jehož vektorem je mšice jahodníková (*Chaetosiphon fragaefolii*). Virózy brambor způsobují žlutou mozaikovitost nebo pravidelné pruhy na listech, popřípadě tmavou skvrnitost a zkroucenost listů. Původcem bývá nejčastěji bramborový virus X (mozaika) nebo bramborový virus Y (čárkovitost), rostlinu často napadá několik virů současně. Virózy lilí se projevují žlutými kropenatými listy, které jsou pruhované nebo mozaikovitě skvrnité. Rostliny jsou obvykle zakrnlé a listy se stáčí nebo jinak deformují. Poupata se často nevyvinou nebo zhnědnou, zasychají a hynou. Příčinou mohou být různé druhy virů včetně **viru pestrokvětosti tulipánu** (Tulip breaking virus TBV), **virus mozaiky okurky** (Cucumis virus 1). Posledně jmenovaný má velmi široké spektrum hostitelů od zeleniny po okrasné rostliny. **Virus mozaiky tabáku** (Tobacco mosaic virus TMV) napadá hlavně kulturní i plané rostliny z čeledi lilkovité. Projevuje se světle žlutými skvrnami na listech a následně i na plodech.

Listy jsou deformované a plody zvrásněné a zakrnělé (Greenwoodová & Halstead 2010). Jeden z charakteristických symptomů virové infekce – barevné žihání květů – byl v minulosti využíván především v Holandsku při šlechtění nových odrůd tulipánů. V dnešní době se však už virové choroby při šlechtitelství nevyužívají, žádané mutace se navozují uměle (záření, různé chemikálie).

Bakteriální infekce

Problémy způsobené bakteriálními infekcemi jsou obvykle lokalizované a lze je rozpoznat, nicméně mnohé z nich působí rychlou zkázu rostlinných pletiv. Někdy se projevují ve formě bakteriálního výpotku, například na stromech napadených bakteriální rakovinou nebo bakteriální spálou. Mnohé bakteriální infekce působící měknutí a hnilobu rostlinných pletiv mají charakteristický a často nepříjemný zápach (Nečas & Krška 2006). Jako možná ochrana je doporučováno důsledné odstranění a spálení napadených částí rostlin. Nejčastěji se vyskytují bakterie rodu *Erwinia*. **Bakteriální spála růžovitých** (*Erwinia amylovora*) napadající rostliny z čeledi jabloňovité se projevuje postupným vodnatěním a odumíráním květů, listů a větveček. K infekci obvykle dochází za květu, na mladých větvích se propadá kůra a po jejím sloupnutí se objeví rezavé zbarvení dřeva. Na napadených částech se může objevit slizovitý bakteriální výpotek. Bakterie *Erwinia atroseptica* způsobuje bakteriální měkkou hnilobu různých druhů rostlin. Nejčastěji bývají napadeny kořeny, hlízy, oddenky a plody. Prvním příznakem je změna barvy postiženého místa v důsledku odumírání pletiv a následné propadání postiženého místa. Infekce se rychle šíří a může způsobit vážná poškození. **Bakteriální nekrotickou rakovinu peckovin** způsobují bakterie *Pseudomonas mors-prunorum* (na slivoních a třešních) a *Pseudomonas syringae* (na broskvoních, meruňkách, višních a slivoních). Stromy jsou infikovány většinou na podzim v deštivém a větrném počasí, případně i zjara, kdy jsou infikovány hlavně letorosty a mladé listy. Jarní infekce obvykle začíná na listech a pak se šíří do dřeva. Je však možná i přímá infekce dřeva přes poškozenou kůru (mrazové poškození nebo špatně vedený řez). Příznakem je propadání zřetelně ohraničené části borky se žlutým výpotkem. Pupeny na koncích listů nevyraší, listy vadnou a odumírají. **Bakteriální nádorovitost** způsobuje půdní bakterie *Agrobacterium tumefaciens*, která vniká do rostlin přes poranění a způsobuje na dřevinách i bylinách zduřeniny, které jsou zpočátku špinavě bílé a později zhnědnou. Jejich velikost je různá – od 1 cm do průměru 30 cm. Nejčastěji se objevují na kořenech nebo bázi stonků, méně často se vyskytují na vyšších částech rostlin. Nádory na dřevinách jsou trvalé, na bylinách se brzy rozpadají. Rostliny zpravidla neuhynou, pokud není zasažen celý stonek nebo kmen a je ve větší míře přerušeno proudění

živin. Při puknutí nádoru však mohou vnikat do rostliny jiné patogeny a způsobit její úhyn (Greenwoodová & Halstead 2010).

Klimatické fenomény

V současnosti je jedním z nejzávažnějších a nejdiskutovanějších globálních ekologických problémů postupná **změna klimatu**. Její příčinou je s největší pravděpodobností zesilování skleníkového efektu atmosféry. Tento jev se vytvářel postupně společně se zemskou atmosférou a bez jeho působení by průměrná teplota na zemském povrchu klesla na -18 °C. Již několik desítek let je přirozený skleníkový efekt zesilován pravděpodobně v důsledku lidské činnosti – nadměrného zvyšování antropogenních emisí skleníkových plynů. Míra významu vlivu člověka na změnu klimatu Země je předmětem sporů, ale současné vědecké poznatky negativní vliv dokazují. Je ohroženo fungování všech krajinných složek a jsou vyvíjeny složité předpovědní modely (Anonymus). Extrémní výkyvy počasí pak mají negativní vliv na vše živé – i na rostliny (dále viz kapitola 7 Vliv člověka na základní složky životního prostředí).

Nízké teploty a mraz

Klasické zimní vegetační období by mělo nastupovat postupným přibýváním sněhových srážek a pozvolným poklesem teplot pod bod mrazu. V poslední době se však setkáváme s opačným vývojem. Uprostřed zimního období přicházejí teplé dny, sníh roztaje a poté nastupují kruté mrazy. Půda nekrytá sněhovou pokrývkou snáze vysychá a takzvané holomrazy pak způsobí u rostlin promrznutí kořenového balu a jejich úhyn. Tyto nepřírozené podmínky způsobují škody nejen na kulturních rostlinách, které při oteplení naraší a následné mrazy pak pupeny spálí. Nízká teplota zpomaluje intenzitu dýchání rostlin, od určitých hodnot dochází k tvorbě ledu a může dojít k mechanickému poškození buněk. Následuje celková dehydratace rostliny, což vede ke zmrznutí. Rostliny mírného pásma jsou na nízké teploty adaptovány, avšak náhlé poklesy teplot jsou škodlivé i pro ně. Různé druhy jsou k nízkým teplotám různě citlivé, citlivost může být rozdílná i u jednotlivých kultivarů a liší se také v průběhu života rostliny či vegetačního období. Citlivější jsou generativní orgány. Vegetativní orgány jsou méně citlivé, přičemž lze říci, že citlivost k chladu klesá se stářím pletiva, což je dáno vyšším obsahem vody v jeho buňkách. Pokud se vytvoří krystalky jen v mezibuněčných prostorách, nemusí k poškození mrazem vůbec dojít. Citlivost rostlin k mrazu je různá, mění se i v rámci **fenofází**. Některé rostliny mohou být poškozovány už teplotami -2 až -5 °C. Nejzranitelnější jsou mladé měkké části, jejichž výhonky černají a chřadnou. V případě poškození mrazem může dojít buď k úplnému zmrznutí,

kdy poškozená rostlina uhynie nebo jen k částečnému zmrznutí, kdy mrazí zničí jen část (například květy, letorosty) a není ohrožen život rostliny jako celku. Při mrazovém poškození dřevin v kmeni a větvích se tvoří mrazové trhliny nebo mrazové desky, kdy odumírá větší plocha borky. Na bylinách jsou patrné vodnaté skvrny, které později nekrotizují a dochází k vadnutí a usychání zasažené části rostliny. Vlivem pohybů půdy při jejím promrzání a rozmrzání pak dochází k obnažování a poškození.

Nejkritičtějším obdobím pro rostliny je jaro, kdy mohou pozdní mrazy poškodit nové letorosty. Namrzlé rostliny jsou pak oslabené a náchylnější například k houbovým infekcím. Poškození chladem vyvolává fyzikální a fyziologické změny při působení teplot mezi 15°C a 0°C. Zpomaluje se fotosyntéza a příjem vody a živin, zvyšuje se dýchání. Následně dochází k zastavení růstu rostliny. Příznaky chladového poškození se liší podle zasaženého místa. K odumírání nadzemních orgánů dochází zpravidla důsledkem špatného zásobení kořenů vodou. Citlivé k chladu jsou tropické rostliny, které žloutnou, zpomalují růst a na listech se mohou objevit vodnaté skvrny. Následně pak mohou být napadeny bakteriemi či houbami. S chladovým poškozením se můžeme setkat kdykoliv během vegetace, dojde-li k poklesu teplot pod normál (Hrudová 2011).

Extrémní teploty a sucho

Vysoké teploty spolu s nedostatkem srážek způsobují vadnutí rostlin – ochablé listy ztrácejí schopnost fotosyntézy a rostlina postupně uhynie. V takové situaci převažuje výdej transpirací nad příjmem vody. Tento stres se nejprve projevuje snížením turgoru v listech a poté uzavřením průduchů, což zabrání dalšímu výdeji vody. Současně dochází k metabolickým poruchám a zpomalení či zastavení růstu. Rostliny mají zpočátku tmavé, později bledě zelené až žlutavé zabarvení, předčasně opadávají listy, případně květy a plody. Při celoročním nedostatku vody dochází k hlubšímu kořenění, což je jedna z kompenzačních strategií rostliny. V dalších fázích dojde k poruchám vodního režimu, zejména poruše příjmu vody kořeny. Při dlouhodobém nedostatku vody a dosažení bodu trvalého vadnutí dojde k úhynu rostliny.

Přílišná intenzita slunečního záření může vést k poškození buněčných struktur zajišťujících primární fázi fotosyntézy. U rostlin předpěstovaných ve skleníku je při přesunu na venkovní stanoviště riziko poškození UV zářením. Příznakem jsou žlutohnědé až stříbřité nekrotické skvrny na listech. Na světlo jsou také citlivé stínomilné pokojové rostliny, dále například azalky, rododendrony a kapradiny. Poškození rostlin přímým slunečním zářením může nastat v různých fázích vývoje, narušeny bývají nadzemní části, poškození cibulí a hlíz nastává jen při jejich dlouhodobém

odkrytí. K intenzivnějšímu poškození dochází za sucha, větru a nízké relativní vzdušné vlhkosti a také po nástupu slunečného a horkého počasí po předchozích deštích. Intenzivní záření zesiluje příznaky chlorózy a nekrózy z nedostatku K, Mg a Zn.

Při nadbytku světla často dochází k přehřátí rostlin a následnému poškození vysokou teplotou. Vysoké teploty mohou způsobovat celou řadu různých příznaků poškození například změny zbarvení poškozené části rostliny anebo tvarů orgánů rostliny, opad listů apod. Citlivost rostlinných orgánů se liší zejména podle jejich stáří. Mladá pletiva patří k nejcitlivějším, protože se dostatečně neochlazují při transpiraci a nemají dostatečně vyvinutou povrchovou ochrannou vrstvu kutikulárních vosků. Vysoká teplota (nad 30°C) může také brzdit klíčení semen a poškozovat kořenový systém klíčících rostlin. V případě vysoké teploty povrchu půdy (nad 35°C) může dojít k cirkulárnímu nekrotickému poškození kořenového krčku, případně pletiv, které byly vysoké teplotě vystaveny. V závislosti na hloubce pletiva, do které nekróza zasahuje, rostlina vadne a později uhynie, nebo přežívá. V případě přežití může dojít k tloustnutí nad nekrotickou vlivem zhoršeného vedení asimilátů do kořenů (Hrudová 2011).

Záplavy

Vytrvalý déšť či náhlé tání sněhové pokrývky, jehož jsme v posledních letech svědky, přináší problémy v podobě záplav. Před objasněním jejich negativního vlivu konkrétně na rostliny, je nutné si připomenout hlavní problém současné krajiny a tím jsou rozsáhlé změny říčních niv. K postupným cíleným úpravám koryt řek a údolních niv docházelo již od středověku, například výstavbou mlýnů a hamrů, později budováním rybníků. Tyto zásahy byly však prováděny v poměrném souladu s přírodou. Regulace na konci 19. a ve 20. století však již představovaly hrubší zásahy do přírodních poměrů a často znamenaly změny v chování toků. Napřimování toků a zánik meandrů, zahlubování a výstavba umělých koryt, odvodnění niv a výstavba sídel v těchto nivách či jejich intenzivní zemědělské využití pak vedou k ničivým záplavám při déletrvajícím dešti (Ložek 2003).

Rostliny a nadbytek vody v půdě

Voda je nezbytná pro metabolismus rostliny, je univerzálním rozpouštědlem látek, médiem pro rozvod minerálních látek a organických látek vodivým systémem rostliny, je zdrojem elektronů a protonů v procesu fotosyntézy, má význam při regulaci teploty rostliny. Rostlina obsahuje cca 90 % vody. Spotřeba vody rostlinou na vytvoření 1g hmoty se udává mezi 250 a 400 g vody. Nadbytek vody působí stejně škodlivě jako sucho. Je-li půda přemokřená, kořeny

rostlin odumírají v důsledku nedostatku kyslíku. Voda v půdě vytěsňuje vzduch mezi půdními částicemi a vytváří tak anaerobní podmínky. Při nedostatku kyslíku v kořenové zóně dochází k tzv. udušení kořenů – **neboliasfyxii** (Hrudová 2011). Přemokřená půda pak je ideálním místem pro patogenní houby způsobující hnilobu kořenů. V raném stádiu se to projevuje chlorózou nebo žloutnutím listů. K dalším symptomům pak patří špatný a pomalý růst, opadávání pupenů a popřípadě popraskané plody. Vzhledem k tomu, že příznaky přemokření se podobají příznakům sucha, může dojít u pokojových rostlin k jejich opětovnému zalévání a zahubení. K náhlému odumření rostliny může také dojít v kombinaci vysoké teploty a vlhkosti půdy nebo vzduchu. Z tohoto důvodu lze zalévat v horkých letních dnech rostliny pouze večer či brzy ráno (Greenwoodová & Halstead 2010).

Silné větry

Vítr může způsobit jednak mechanické poškození rostlin (hlavně stromů) a na polích pak převládající silné větry vysušují půdu. V silně větrných obdobích dochází k omezení aktivity opylujícího hmyzu a tím pádem k nedostatečnému opylení. U ovocných stromů způsobují přetrvávající jednostranné větry nerovnoměrný růst koruny; na návětrné straně dochází k deformaci větví. Poškození větrem je vždy závislé na síle větru a kvalitě porostu.

Poškození bleskem

Rány způsobené na stromech a ztráta borky se v případě většího rozsahu špatně hojí a než kambium rány kompletně zacelí kalusem, mohou tudy vniknout do cévních svazků škodlivé patogeny (Greenwoodová & Halstead 2010).

Sýkorky versus špačci

Kulturní krajinu obývá množství ptáků převážně z řádu pěvců, z nichž mnozí preferují život v blízkosti lidských obydlí. V zimě se sem stahují do krmítek a v létě jim zahrada poskytuje dostatečné množství potravy. Každý z těchto druhů má své nezastupitelné místo v ekosystému i potravních řetězcích. Některé druhy však vnímáme spíše jako škůdce především kvůli jejich zálibě ve sladkých bobulích. I u těchto druhů však v době hnízdění převažuje v potravě hmyz. Při posuzování škodlivosti či užitečnosti určitého druhu je třeba znát vždy všechny souvislosti. Například tažní ptáci musí překonat při své každoroční cestě do Středomoří mnoho nástrah, které jim člověk klade do cesty. V mnohých státech jsou totiž pěvců (a nejen oni) oblíbenou pochoutkou (například Itálie, Kypr) a jejich odchyt je prováděn často trýznivým způsobem jako jsou kovové pastě či lepkové pastě na větvích. Mnohde jsou loveni jen pro zábavu (například Albánie, Řecko, Turecko) či

jsou předmětem nelegálního obchodu. Na afrických tržištích patří k žádanému zboží a na místech jejich odpočinku (v oázách) již na ně čekají lovci. Bohužel na mapě vytvořené Birdlife International je i u České republiky značka „lov pro zábavu.“ (Franzen 2013). Z výše uvedených důvodů proto v následujícím textu rozdělujeme druhy žijící v blízkosti lidských obydlí na nevítané a vítané hosty, necht' si každý udělá svůj názor.

Nevítání hosté

Případem často nezvaného hosta je **špaček obecný** (*Sturmus vulgaris*). Svě hnízdo si buduje v dutinách či budkách. Po vyhníždění se velká hejna shromažďují na nocovištích (rákosiny, koruny stromů, budovy) (Černý 1980). Je to tažný druh, který odlétá do středomořských zimovišť během září až listopadu s přiletem do prostoru hnízdišť koncem února až v březnu (obr. 14/8). Potravní spektrum špačka podléhá výrazným sezónním změnám. Během prvního hnízdění jednoznačně převládá živočišná složka – zejména hmyz, ale také plži. Počátkem léta nabývají na významu také dužnaté plody, které se v potravě mláďat objevují při druhém hnízdění (Šťastný et al. 2006). Od srpna se pak objevují velká hejna ve vinicích a sadech, kde způsobují značné škody. Jednou z možností obrany je instalování mechanických plašičů nebo sítí. Špačci se však naučili je překonat a na mechanické plašiče si postupně zvykli, takže byl vyhláškou č.294/2006 povolen ve výjimečných případech jejich odstřel. Díky příležitostné konzumaci sladkých bobulí je u mnohých zahrádkářů neoblíbený také **kos černý** (*Turdus merula*). Po expanzi do měst od 19. století byla jeho početnost v Evropě stabilní, v letech 1990 - 2000 se zvyšovala. U nás prvotně tažný druh je nyní z velké části stálý, podobně se v celé Evropě oblast zimování šíří vlivem urbanizace i dále na sever. Kos černý je původně lesní druh, větší část populace však dnes hnízdí v blízkosti lidských sídel. Potrava je rostlinná i živočišná. Rostlinná potrava pak převládá od konce léta a jsou to například třešně, bez, jeřáb, hloh, vinná réva apod. V zimě se ve městech živí různými zbytky potravy nebo odpady (Černý 1980). Bobulemi nepohrdne také **drozd kvíčala** (*Turdus pilaris*), který se však živí rovněž hmyzem a červy. **Vrabec domácí** (*Passer domesticus*) je kosmopolitní dobře známý druh s výrazným pohlavním dimorfismem. Charakteristickým prostředím vrabce domácího jsou lidská sídla různého typu. Zahrady a zemědělské plochy využívá ke sběru potravy (Šťastný et al. 2006). V jeho stravě převládají celoročně semena kulturních plodin, jako je kukuřice, obilí, slunečnice, plevelné rostliny apod. Jen mláďata v první polovině hnízdění jsou krmena hmyzem. V blízkosti lidských stavení se přizívuje s drůbeží či hospodářskými zvířaty a konzumuje též potravu z kontejnerů na odpadky. Při sběru potravy dokáže být velmi nápaditý – vrabci byli

pozorování při vybírání hmyzu ze sítí pavouků či mřížek chladičů aut. V dřívějších dobách, kdy byli lidé mnohem více závislí na zemědělství, představovala mnohoseťhlavá hejna vrabců doslova pohromu pro jejich obilná pole. Za Marie Terezie byla vypsána peněžní odměna za každého zabitého vrabce, za protektorátu bylo hubení úředně nařízeno. V posledních desetiletích minulého století však došlo k prudkému poklesu stabilních stavů v celé Evropě. U nás byl zaznamenán úbytek především ve městech, kde může být jednou z příčin ztráta hnízdních příležitostí v souvislosti s parkovými úpravami a nárůst počtu predátorů jako je například kuna skalní. Stavby se však snížily i u populací žijících na venkově, kde je na vině postupné snižování rostlinné i živočišné výroby. Obilí bývá často vyseto už na podzim a nejsou stmiště se zbytky potravy. Při skladování a převozu obilí již nedochází k takovým ztrátám, na kterých by se mohli vrabci přizpůsobit. Ve společných hejnech se často vyskytuje s **vrabcem polním** (*Passer montanus*), který je o něco málo menší a štíhlejší (Brejšková 2003).

Na rozdíl od předchozího druhu u **straky obecné** (*Pica pica*) dochází k nárůstu populace. Straku je možné označit za všežravce – potravou je jí hmyz, drobní savci, ptáci a jejich vejce, bobule, polní plodiny. U nás se jedná o stálý druh a mimohnízdni přelety nepřesahují 25 km. Poblíž lidských sídel se vyskytuje běžně a dá se říci, že je v současné době vyloženě synantropním druhem. Proces synantropizace u ní proběhl přibližně na přelomu 60. a 70. let minulého století. Nejdříve byly osídleny kraje vesnic a menších měst, teprve ve druhé vlně i větší města včetně jejich vnitřních částí vyjma historických center. V Praze byla v letech 1985-89 zjištěna v bezmála 80% všech kvadrátů. Během 90. let pak expandovala i do centra Prahy a obsadila vnitroblokovou zeleň a drobnější parčíky. Naproti tomu ještě straka neosídlila například města na jižní Moravě (Brno). Obavy o ohrožení populací pěvců predací jejich hnízd strakou obecnou vyvracejí detailní studie z Velké Británie. Podle nich tvoří vejce a mláďata pěvců jen minimální podíl její potravy (Šťastný et al. 2006).

Nevítaným návštěvníkem zahrady je **ořesník kropenatý** (*Nucifraga caryocatactes*), který hnízdí zpravidla v jehličnatých lesích a do zahrad podniká invaze. Jeho oblíbenou potravou jsou totiž lískové ořechy. Kromě nich se živí také bukvicemi, semeny jehličnanů, bobulemi, ovocem, hmyzem, plži a nebo vosím plodem. Část potravy si ukládá do skrýší, které si pamatuje a v zimě vyhledává.

Hrdlička zahradní (*Streptopelia decaocto*) pronikla do Evropy z Turecka kolem roku 1900, u nás byla zaznamenána v roce 1936. Jedná se o vysloveně synantropní druh vázaný na města a vesnice. Hnízdí v parcích a zahradách, ve výklencích či oknech budov. Živí se zrním a dalšími semeny, ve městech pak zbytky jídel. Velká koncentrace byla zaznamenána poblíž sil s obilím. V současné době byl

zaznamenán úbytek v početnosti, pravděpodobně ze stejných příčin jako u vrabce domácího (Šťastný et al. 2006).

Vítání hosté

Oblíbenými návštěvníky ptačích krmítek na zahradách jsou sýkory. Živí se převážně hmyzem, v malé míře pak na podzim bobulemi a v zimě olejnatými semeny. Sýkora modřinka (*Parus caeruleus*) hojně hnízdí v parkové krajině, v zahradách a světlých smíšených lesích (Černý 1980). Hnízda si staví v dutinách stromů, vzhledem k jejich úbytku je však vhodné rozvěsit na zahradu budky – tzv. sýkorňičky. **Sýkora koňadra** (*Parus major*) je jedním z nejpčetnějších druhů ptáků u nás pravděpodobně díky její neobyčejné přizpůsobivosti. Je schopna bez jakýchkoli problémů žít v nejrůznějších typech prostředí, ráda akceptuje vyvěšené budky a navíc kromě klasické stravy přijímá i různé umělé potravní zdroje nacházející se v blízkosti člověka (především v zimě). Také **rehek zahradní** (*Phoenicurus phoenicurus*) se živí převážně hmyzem a příležitostně bobulemi. Je to tažný druh, který odlétá již od července do září a na hnízdiště se vrací během dubna. Dutiny obsazené **brhlíkem lesním** (*Sitta europaea*) se poznají podle zmenšeného vletového otvoru z hlíny promíchané se slinami. Obratně šplhá po stromech, často i hlavou dolů. Je to stálý druh a od podzimu se hlavní složkou jeho potravy stávají semena. Typickým životním prostředím **strnada obecného** (*Emberiza citrinella*) je přechodová zóna mezi lesní a otevřenou krajinou, zvláště křovinaté meze mezi poli a loukami. V potravě je ze dvou třetin zastoupena rostlinná složka – konkrétně semena kulturních rostlin a plevelů. Živočišná složka obsahuje různé drobné členovce – ti jsou rozhodující pro výživu mláďat. V zimě se stahuje k lidským obydlím. Především semeny plevelných rostlin se živí **stehlík obecný** (*Carduelis carduelis*), který u nás patří k nejběžnějším pěvcům i ve městech. Pouze v hnízdní době převažuje v jeho potravě hmyz. **Vlaštovka obecná** (*Hirundo rustica*) si své miskovité hnízdo z hliněných hrudek staví uvnitř budov. Je výhradně hmyzožravá, potravu chytá obratně za letu. Mnoho národních i lokálních monitorovacích programů zaznamenalo od roku 1970 ubývání početnosti tohoto druhu. V posledních letech se úbytek zastavil, ale celoevropská populace byla označena jako ztenčená a mírně ubývající. Vlaštovka je výlučně tažná. Během let 2001 – 2003 došlo u nás ke snížení početnosti zhruba o 20 %. (Šťastný et al. 2006). **Jičiřka obecná** (*Delichon urbica*) hnízdí často v koloniích na vnějších stěnách budov. Na rozdíl od vlaštovky je její hnízdo přilepeno k podkladu nejen z boku, ale i shora a má jen malý vletový otvor v horní části. Podobně jako u předchozího druhu byl zaznamenán úbytek celoevropské populace o více než 10 %. V České republice byl také zaznamenán pokles početnosti, ale není tak velký jako u předchozího druhu. Pře-

devším z důvodu ničení hnízd byla zařazena v Červeném seznamu do kategorie NT – druh téměř ohrožený. Podobně jako vlaštovka odlétá v září a říjnu do zimovišť, odkud se vrací v druhé polovině dubna. Občas dochází ke křížení jiříčky obecné a vlaštovky obecné (Šťastný et al. 2006). **Pěnkava obecná** (*Fringilla coelebs*) hnízdí v lesích i zahradách; hnízdo je spleteno z vláken, stébel, mechu a lišejníků (Černý 1980). U nás je tento druh z větší části tažný, na zimoviště odlétá v září až říjnu a na hnízdištích se objevuje již od konce února. Složení potravy se během roku mění – na jaře převládá hmyz, od léta pak semena plevelných i pěstovaných rostlin. Mezi naše nejpočetnější druhy patří **pěnice černohlavá** (*Sylvia atricapilla*), která je rovněž tažným druhem. Ze zimovišť se vrací od konce března do dubna. Její český název je odvozen z černé skvrny na temeni hlavy. Hnízdí v lesích, zahradách a parcích. Dochází u ní k synantropizaci – obsazuje i parky a dvory v centrech měst. Živí se převážně hmyzem, v létě a na podzim dužnatými plody rostlin (Šťastný et al. 2006).

Ptáci a krmítka

Někteří zoologové namítají, že je zimní příkrmování zvěře zásahem do přirozeného výběru. Tento názor je do jisté míry opodstatněný, avšak konkrétně pro mnohé druhy pěvců jsou krmítka u lidských obydlí šancí, jak přežít zimu. Při jejich příkrmování je však nutné dodržovat pravidla týkající se především složení potravy. Z běžných potravin konzumovaných člověkem můžeme ptákům nabídnout ovesné vločky, neslanou housku, strouhanou mrkev, vnitřní sádlo nebo lůj. Použít můžeme i jakákoli semena nebo sušené bobule. Krmítko by se však v žádném případě nemělo stát odkladištěm zbytků z kuchyně, které by mohly způsobit ptákům zažívací potíže či vést k jejich úhynu.

Literatura

- Adriaens T. (2008): Invasion history, habitat preferences and phenology of the invasive ladybird *Harmonia axyridis* in Belgium. – *BioControl* 53: 69-88.
- Anděra M. & Horáček I. (1982): *Poznááme naše savce*. – Mladá Fronta, Praha, 253 pp.
- Anonymus *Změna klimatu*. – Ministerstvo životního prostředí ČR, Praha, Dostupné z: http://www.mzp.cz/cz/zmena_klimatu, citováno dne: 10.8.2013
- Anonymus (2009): *Biological Library*. – Dostupné z: www.biolib.cz, citováno dne: 14.8.2013
- Bělin V. (2003): *Noční motýli České a Slovenské republiky*. – Karourek, Zlín, 260 pp.
- Brejšková L. (2003): Pták roku 2003 vrabec domácí. – Česká společnost ornitologická, Dostupné z: <http://www.birdlife.cz/index.php?ID=161>, citováno dne: 12.8.2013
- Černý W. (1980): *Ptáci*. – Artia, Praha, 350 pp.
- Edward E. R. & Barnes R. D. (1991): *Invertebrate zoology*. – Saunders College Publishing, USA, 1056 pp.

- Fasulo T. R. & Denmark H. A. (2012): Twospotted spider mite – *Tetranychus urticae* Koch (Arachnida, Acari, Tetranychidae). – University of Florida, USA, Dostupné z: <http://edis.ifas.ufl.edu/in307>, citováno dne: 15.7.2013
- Franzen J. (2013): Poslední let. – *National geographic Česko* 7: 52-79.
- Greenwoodová P. & Halstead A. (2010): *Škůdci a choroby v zahradě*. – Knižní klub, Praha, 223 pp.
- Hrudová E. (2011): *Abionozologie pro rostlinolékaře*. – Mendelova zemědělská a lesnická universita v Brně, Dostupné z: http://web2.mendelu.cz/af_291_sklad/frvs/hrudova/index.htm, citováno dne: 5.8.2013
- Kalina T. & Váňa J. (2005): *Sinice, řasy, houby, mechorosty a podobné organismy v současné biologii*. – Karolinum, UK Praha, 606 pp.
- Ložek V. (2003): *Naše nivy v proměnách času I*. – Ochrana přírody 58: 101-106.
- Martincová Z. (2011): *Populační fluktuační hraboše polního a kolčavy: test predační hypotézy*. – Diplomová práce. Přírodovědecká fakulta, Universita Palackého, Olomouc, 40 pp.
- Mířsud D. (2010): *Other Hemiptera Sternorrhyncha (Aleyrodidae, Phylloxeroidea, and Psylloidea) and Hemiptera Auchenorrhyncha, Chapter 9.4*. – *Biorisk* 4: 511-552.
- Miller F. (1956): *Zemědělská entomologie*. – Československá akademie věd, Praha, 1056 pp.
- Nečas T. & Krška B. (2006): *Interaktivní databáze chorob a škůdců ovocných plodin*. – Mendelova zemědělská a lesnická universita v Brně, Dostupné z: tilia.zf.mendelu.cz/ustavy/551/ustav_551, citováno dne: 1.8.2013
- Nedvěd O. & al. e. (2013): *Invazivní sluněčko Harmonia axyridis – přínos pro biologickou ochranu rostlin nebo ohrožení biodiversity?* – Dostupné z: <http://www.b4i.cz/zaostreno-na/projekt/invazni-sluncecko-harmonia-axyridis-2013-prinos-pro-biologickou-ochranu-rostlin-nebo-ohrozeni-biodiverzity>, citováno dne: 14.7.2013
- Novák I. & Pokorný V. (2003): *Atlas motýlů*. – Paseka, Praha-Litomyšl, 268 pp.
- Nováková P. (2008): *Bionomie klíněnky jírovcové (Cameraria ohridella) a jejích přirozených nepřátel z řádu blanokřídlých (Hymenoptera: Chalcidoidea)*; možnosti obrany. Česká zemědělská Univerzita v Praze. Dizertační práce, Praha, 144 pp.
- Rivard C. (2007): *Phytophthora cactorum – Pathogen profile*. – NC State University, Department of Plant Pathology, Dostupné z: <http://www.cals.ncsu.edu/course/pp728/cactorum/Pcactorum.html>, citováno dne: 15.8.2013
- Roudná M. (2008): *Otázky kolem geneticky modifikovaných organismů a mezinárodní pravidla*. – In: Podpora plnění opatření k zajištění biologické bezpečnosti v ČR Ministerstvo životního prostředí, Praha, 5-11.
- Rozsocha V. (2008): *Ochrana brambor proti mandelince bramborové*. – Výzkumný ústav bramborářský Havlíčkův Brod, Havlíčkův Brod, 2-7.
- Spooner B. *Ustilago maydis (maize mut)*. – Kew Royal Botanic Gardens, London UK, Dostupné z: <http://www.kew.org/plants-fungi/Ustilago-maydis.htm>, citováno dne: 15.8.2013
- Šťastný K., Bejček V. & Hudec K. (2006): *Atlas hnízdního rozšíření ptáků v České republice*. – Aventinum, Praha, 463 pp.
- Vodňanský M. ed. (2003). *Zhodnocení vývoje populace černé zvěře a vypracování návrhů na její účinnou regulaci*. – Institut ekologie zvěře Veterinární a farmaceutické university Brno, Brno, 34 pp.
- Zahradník J. (2008): *Brouci*. – Aventinum, Praha, 288 pp.

15 Kariéristé mezi rostlinnými druhy – šlechtitelství v teorii a praxi

Historie člověkem využívaných rostlinných druhů je často stará mnoho tisíciletí. Primárně začal člověk využívat rostliny ke svému užítku – k obživě, posléze jako zdroje textilní a technické. Se zvětšující se lidskou populací začalo být nutné hledat co nejvýnosnější zdroje – bohatě plodící, rychleji rostoucí a k chorobám odolnější rostlinné druhy začaly dělat „kariéru“ – člověk se o ně začal starat a začal je šlechtit. Prakticky všechny dnešní užitkové rostliny jsou vyšlechtěné z planých rostlinných druhů nebo kříženců (i když křížení již často nebyl proces spontánní, ale člověkem ovlivněný); u mnohých plodin jejich historii a zeměpisný původ známe, některé užitkové rostliny jsou pěstovány tak dlouho, že je známe jen v jejich vyšlechtěné podobě (např. cibuli).

Podobný proces stihl, i když mnohem později, rostliny okrasné. Ty začal člověk pěstovat, až když se „usídlil“ – nejsou pro něj nezbytné, ale člověk si přináší krásu přírody trvale do okolí svého sídla. Můžeme sice pěstovat na skalce či v zahradě i původní „botanické“ druhy, přinesené z přírody, ale drtivá většina trvalek, letniček, stromů i keřů, které pěstujeme pro okrasu, jsou opět vyšlechtěné kultivary nebo kříženci. Hybridi jsou často nejen „krásnější“ a větší, ale také odolnější vůči prostředí i chorobám. Proto zde bude možná na místě krátký přehled, jak může člověk rostliny šlechtit.

Konvenční a nekonvenční metody šlechtění rostlin

Již v době kamenné lidé pěstovali některé kulturní rostliny pro svoji potřebu (např. ječmen, pšenici, proso). Z vypěstovaných rostlin pak vybírali ta největší semena pro další osetí. S trochou nadsázky lze tedy říci, že tímto selektivním výběrem položili základy pro šlechtění rostlin. Učebnicovým příkladem pozitivního vlivu šlechtění je pak cukrová řepa (*Beta vulgaris group Altissima*). Až do poloviny 18. století byla produkce cukru odkázána hlavně na cukrovou třtinu. Roku 1767 objevil berlínský chemik Margraf cukr v řepě a jeho žák Archard prováděl pokusy s pěstováním řepy a získáváním cukru z ní. Výroba cukru z řepy začala v roce 1802 ve Slezsku. V té době obsahovala jen 6 % sacharózy, v roce 1858 již to bylo 10, a v roce 1908 18%. Šlechtění cukrové řepy prakticky začalo v polovině 19. století a během 100 let se ztrojnásobil obsah sacharózy, a tím pádem i produkce cukru. Epidemie plísňé bramborové v Irsku a rozšíření révokazu u vinné révy ve Francii přispělo v první polovině 19. století k počátkům

rezistentního šlechtění. K jeho rozvoji přispěly znalosti a teoretické základy související s rozvojem mykologie (začátek 19. století). Skutečným mezníkem ve šlechtění rostlin byl však rok 1900, kdy byly De Vriesem, Corrensem a Tchermakem nezávisle na sobě znovuobjeveny Mendelovy zákony dědičnosti. Prokázalo se, že pouze křížením (hybridizací) lze dosáhnout nové kombinace znaků (Graham & Čurn 1998).

Moderní šlechtitelství

Dnes je šlechtitelství rychle se rozvíjející vědní disciplína, jejíž cíl zůstává stejný, a sice vytvoření nové odrůdy, která bude například rezistentní vůči chorobám, poskytne větší výnos či bude odolnější vůči klimatickým výkyvům apod. Mezi konvenční metody patří například výběr nadějných rostlin ze stávajících odrůd, starších krajových odrůd či rostlin získaných přírodním výběrem. Nejčastěji používanou konvenční metodou je křížení. Samotný šlechtitelský proces zahrnuje jednak novošlechtění, jehož cílem je tvorba nových odrůd a udržovací šlechtění, které má za úkol udržení genotypu a úrovně charakteristiky již vyšlechtěné odrůdy. Šlechtění nové odrůdy vyžaduje vytrvalost, odborné teoretické vědomosti a praktické zkušenosti. Šlechtitel musí kriticky posoudit výchozí rostliny a zvolit metodu šlechtění (Anonymus 2011).

Základní šlechtitelské metody

Patně nejznámější šlechtitelskou metodou je **křížení**, při němž dochází ke spojení vlastností a znaků dvou geneticky různých jedinců. Například u cizosprašných rostlin je květ opylen pylem z jiné rostliny. **Meziodovým křížením** kostřavy (*Festuca*) a jílku (*Lolium*) vznikl hybrid xFestulium, který má kombinaci vlastností jílku (obsah cukrů a stravitelnost pro skot) a kostřavy (vytrvalost, tolerance k suchu, zimě, zamokření). Příkladem **mezidruhového křížení** je odrůda Odra, která vznikla zkřížením jílku mnohokvětého s jílkiem vytrvalým.

Z pohledu biologa je poněkud násilnější šlechtitelskou metodou **mutace**, kdy dochází k náhlé dědičné změně genotypu rostliny. Samovolné mutace jsou poměrně vzácné a zvyšují se použitím tzv. mutagenů, což je například záření či různé chemikálie. Při **polyploidizaci** dochází ke zdvojnásobení množství DNA v buňce. Je vyvolána působením rostlinného jedu kolchicinu (získává se z ocunu jesenního) na semena rostlin. Jeho účinek se projeví nefunkčností

dělicího vřetenka při dělení buňky. V buňce tedy dojde k replikaci DNA, ale nerozdělí se. Při dalším buněčném cyklu už není buňka vystavena účinkům kolchicinu a další dělení proběhne normálně. Somatická buňka má diploidní počet chromozomů (2n), zdvojnásobením DNA získáme tetraploidní počet (4n) (Anonymus 2011).

Šlechtění rostlin k odolnosti vůči stresu

Pro rostliny mohou být stresovými faktory nenadále klimatické výkyvy, choroby a škůdci. Hlavním úkolem šlechtitelů je překonání neschopnosti rostlinného organismu odolávat jejich nepříznivým vlivům. Šlechtění na odolnost proti chladu a mrazu je v našich podmínkách ekonomicky opodstatněné u teplomilných plodin na chladuvzdornost a u přezimujících plodin na mrazuvzdornost. Metody šlechtění, například při nutnosti zvýšit mrazuvzdornost rostlin, jsou nejčastěji kombinačním křížením s odrudami z chladnějších oblastí. Při selekci odolných typů se aplikují chladové testy v laboratorních podmínkách a polní testy postupnými výsevy. Stupeň mrazuvzdornosti rostlin se také zjišťuje jednak v mrazících komorách nebo formou testů v přírodních podmínkách.

S tím úzce souvisí šlechtění raných odrůd se zkrácenou vegetační dobou, kdy je žádoucí rychlé dosažení konzumní zralosti (např. u zeleniny, brambor, ovoce aj.). Rané odrůdy jsou požadované u plodin pěstovaných ve vyšších polohách a v suchých a teplých oblastech. Ranost odrůdy může také být podstatná při odolnosti proti chorobám a škůdcům. Délka vegetační doby je dědičná vlastnost, která je však silně ovlivňována podmínkami prostředí. Podstata šlechtění raných odrůd je tedy zkrácení fenofáze a urychlení fáze, ve které se začnou tvořit generativní orgány. Rezistentní šlechtění vůči chorobám a škůdcům je podle Stackmanna (objevitele ras u mnohých chorob) nikdy nekončícím bojem s přírodou, protože příroda vytváří neustále nové rasy a šlechtitel nové odrůdy. Choroba i škůdce jsou živé organismy se stejnou schopností proměnlivosti jako rostliny. Odolnost je dědičně založená schopnost hostitelské rostliny odolávat napadení patogenu nebo zpomalovat jeho rozvoj. To je samozřejmě často ovlivněno podmínkami vnějšího prostředí (teplota, vlhkost, výživa rostliny) (Graham & Čurn 1998).

V současné době se odborníci z botanické zahrady Kew Garden v Londýně zabývají zvýšením odolnosti rostlin proti klimatickým výkyvům. Vytipovali 29 základních plodin, jako například ječmen, pšenici, rýži, brambory, čočku, hrách a další, které chtějí křížit s jejich původními přírodními předky. Od takto vzniklých hybridů si slibují větší rezistenci. Vyšlechtění nové odrůdy tímto způsobem však může trvat 15 - 20 let (Bawden, 2013). Geografické oblasti, ze kterých dané původní druhy pochází, se nazývají

centra původu. V genových centrech převažují dominantní formy daného druhu (vzniklé na základě mutací a selekce), ale vyskytují se v nich i původní plané formy kulturního druhu. Velmi problematické a náročné je šlechtění rostlin na odolnost proti virovým chorobám. Souvisí to s možností latentního výskytu, maskováním i se zvláštnostmi způsobu přenosu virů na rostliny. V minulosti byly některé charakteristické symptomy virových infekcí, jako třeba barevné žhání květů, využívány při šlechtění květin (tulipánů) k vytvoření nových barevných variant (Graham & Čurn, 1998).

Nekonvenční metody využitelné ve šlechtění

Tyto metody představují zejména použití *in vitro* technik nukleové kyseliny, včetně rekombinantní DNA a použití přímé injekční aplikace nukleové kyseliny do buněk nebo organel. To umožňuje použití buněčné fúze mimo rámec taxonomického rodu, kterou se překonávají přirozené fyziologické rekombinační nebo reprodukční bariéry. Základem umožňujícím rozvoj moderních biotechnologií bylo objevení struktury DNA v padesátých letech 20. století. Dalším významným objevem bylo v 70. letech izolování jednotlivých genů a jejich přenos do jiného organismu. Tím byla otevřena možnost pro změnu genetického kódu určitého organismu. Nová technologie našla uplatnění především v lékařství. K prvnímu využití u rostlin došlo v roce 1994, kdy byla v USA vyprodukována geneticky modifikovaná rajčata. Následoval poměrně rychlý rozvoj komerčního využití genetických modifikací v zemědělství a následně nárůstu ploch s geneticky upravenými rostlinami. Geneticky modifikované plodiny se začaly pěstovat v roce 1996 a v roce 2007 dosáhla jejich plocha ve světě 114,3 milionu hektarů, což je 8% orné půdy (Roudná 2008).

Klasické šlechtitelské metody jsou primárně založeny na kombinování zajímavých znaků a vlastností po křížení rodičovských rostlin. Problémem tohoto přístupu může být možná nestabilita nových kombinací genů během množení získaných genotypů a poměrně dlouhá doba rozmnožovacího cyklu. Šlechtitelský selekční program (v závislosti na druhu rostliny) zahrnuje 5 – 15 cyklů pohlavního rozmnožování. Zkrácení doby šlechtění je možné při pěstování některých generací ve sklenicích.

Tyto tradiční metody neumožňují kombinaci genů praktického významu ze dvou odlišných rostlin a zcela nemožná je kombinace s geny jiných živých organismů. Například vnesení genu kódujícího patatinu, což je bílkovina brambor s vynikající nutriční hodnotou, do druhů produkujících velké množství bílkovin, jako je sója a kukuřice, konvenční šlechtitelské metody neumožňují. Biotechnologie jsou tedy výhodné v tom, že zvyšují genetickou variabilitu jiným způsobem než pohlavním rozmnožováním a snižují délku

šlechtitelského cyklu. Nejrozšířenější a komerčně nejspěšnější aplikací rostlinných biotechnologií je rychlé a mnohonásobné klonové množení rostlin meristémovými kulturami, které je využíváno u okrasných rostlin. Tento způsob je levnější a rychlejší než množení semeny nejen u orchidejí, kapradin a pokojových rostlin, ale také u zeleniny, léčivěk a různých okrasných dřevin. Ve šlechtění se této metody používá zejména k namnožení cenných genotypů jinak sterilních hybridů (Graham & Čurn 1998).

Biotechnologie získaly za posledních 30 let mnohostranné využití, zároveň však vzbuzují často emociální diskuse, protože se jedná o nové technologie s ne vždy známými důsledky jejich používání. Kromě obav působení geneticky modifikovaných rostlin na zdraví člověka vyvstávají obavy z jejich vlivu na životní prostředí například křížením, které může vést ke vzniku agresivních plevelů či volně rostoucích rostlin. Může dojít ke snížení biologické rozmanitosti v přírodě díky náhradě širšího spektra tradičních kultivarů úzkým spektrem geneticky upravovaných. Problémy může přinést náhrada lokálních druhů a následné omezení organismů na ně vázaných, potenciální dopad na půdní bakterie a ovlivnění koloběhu v přírodě, případně i rozvrácení přirozené rovnováhy ekosystémů v důsledku vyšší konkurence schopnosti geneticky modifikovaných organismů.

V EU je dovoleno pěstovat zatím jen geneticky upravenou kukuřici, která se pěstuje i u nás. Nakládání s geneticky modifikovanými organismy podléhá v Unii velmi přísné regulaci (Roudná, 2008). V současné době stále převažuje používání dvou základních modifikací sloužících k usnadnění agrotechniky: do rostlin je vložen gen pro toleranci k určitému herbicidu (komerční označení například Roundap Ready) nebo gen způsobující odolnost vůči hmyzím škůdcům (takzvaná Bt modifikace). Narůstajícím trendem je kombinace těchto vlastností, tj. vkládání dvou nebo více transgenů do jedné rostliny. To přináší výhody zejména při velkoplošném pěstování rostlin tím, že umožňuje bezorebné obdělávání půdy. Na druhé straně je však tato metoda založena na masivním používání širokospektrých herbicidů, takže hrozí nebezpečí vzniku rezistentních plevelů. Bt plodiny přinášejí pozitivní efekt v omezení insekticidů. Vymizení jednoho škůdce ovšem může znamenat přemnožení jiného. V ČR je využití GMO k laboratorním a výzkumným účelům poměrně běžné a od 90. let probíhají pokusy s různými GM plodinami (viz kapitola 6 – Jak se ještě vyrábí jídlo?) (Doubková 2008).

Rostliny na zahradě a na poli

Naši předkové byli zvyklí pěstovat si kolem sídel mnoho užitkových i okrasných rostlin. Obilná políčka, zelenina, ovocné stromy, okrasné trvalky včetně cibulovin byly větší součástí rozlohy katastru kolem domu. Přechod člověka

z vesnice do městské činžovní výstavby a velkoplošná zemědělská velkovýroba vzaly mnohému z nás povědomost o rostlinách, které nás obklopovaly a mnohdy ještě obklopují, jen je obvykle pěstujeme ve stěsnané zahradce kolem chaty v zahrádkářské kolonii, v „předzahradce“ paneláku nebo na balkoně v 6. patře Tato kapitola se bude zabývat „oživením“ té povědomosti o rostlinách, které si záměrně člověk pěstuje k užítku nebo pro okrasu. Budou zmíněny nejčastější rostliny, které se pěstují na zahradě, ať už kolem domu nebo na chatě či chalupě, popř. na menších políčkách (dříve záhumencích).

Mezi užitkové rostliny patří běžné obilniny, okopaniny a luštěniny, a zejména zelenina a ovocné stromy a keře. Vesměs se budeme zabývat rostlinami, které můžeme v našich klimatických podmínkách pěstovat venku nebo nejvýše ve studených sklenicích a pařnicích. Zvláštní skupinu tvoří koření, přičemž opět bude pojednáno o druzích, které mohou být pěstovány pod širým nebem, tedy ne koření „pokojová“.

Okrasné rostliny jsou skupinou velmi různorodou, často podléhající „módním“ trendům. To se týká zejména bylin, ať už trvalek či letniček, v menší míře ale též vysazování okrasných keřů popř. stromů.

Obilniny

Pojem obilniny (méně správně obiloviny) zná asi každý. Trávy - rostliny z čeledi lipnicovitých (*Poaceae*), využívané, šlechtěné a pěstované pro své plody – obilky. Obilky jsou vlastně plodem i semenem – oplodí pevně srůstá s osemením – a vedle nepatrného zárodku v nich najdeme živné pletivo, škrobnatý endosperm, který je vlastně základem jejich „slávy“. Díky němu a z něho vyráběné mouce jsou nejdůležitějšími potravinářskými rostlinami vůbec. Naše běžné obiloviny (pšenice, žito, ječmen, oves) jsou vesměs jednoleté či ozimé trávy, které jsou v kultuře od starověku, a jejich původ je obtížné dohledatelný, leží však nejpravděpodobněji v předoasijském vývojovém centru kulturních rostlin. Mnohé z nich, zejména pšenice, prošly dlouhodobým šlechtěním, takže dnešní odrůdy s velkými výnosy jsou často nepodobné odolnějším odrůdám, pěstovaným hojně v minulosti a dnes obvyklých pouze v zaostalých krajích. Jednotlivé obiloviny na plodu jsou snadno rozeznatelné, problém může dělat osení (Frohne & Jensen 1992).

Pšenice setá (*Triticum aestivum*) je prastará kulturní rostlina vzniklá pravděpodobně jako mezirodový kříženec některého z planých druhů rodu *Triticum* a druhu z rodu *Aegilops* (mnohoštět) na Blízkém východě či v Etiopii s následným zmnožením chromozomů (polyploidizací); jako hexaploid se vyznačuje dosti mohutným vzrůstem a velkými oblymi a nahými (s pluchami nesrůstajícími)

obilkami, s tuhým, nelámovým větvením klasu. Je považována za třetí nejvýznamnější obilovinu (po rýži a kukuřici) s vůbec největší osevní plochou na světě. V České republice ji lze pěstovat v příznivých klimatických polohách nižších a středních poloh (obr. 15/1).

V minulosti se pěstovaly pšenice dvouzrnka, jednozrnka a špalda. Jednozrnka (*T. monococcum*, diploid) a dvouzrnka (*T. diococcum*, tetraploid) jsou původnější a mnohem odolnější „pluchaté“ odrůdy, ovšem s menšími obilkami, které jsou okoralé (srostlé s pluchou) a s lámavými klasy, takže výnosy byly malé a sklizeň složitější; dnes se pěstují nejbližší na Balkáně. Špalda (*T. spelta*) má sice obdobné nevýhody jako předchozí odrůdy, ale vykazuje v obilkách vyšší podíl minerálních látek a bílkovin a je velmi odolná proti chorobám, škůdcům a nepříznivým klimatickým podmínkám. Proto prožívá tato odrůda, známá již před 8000 lety v Egyptě, renesanci v pěstování na menších rozlohách a v obchodech dnes již běžně dostaneme špaldovou mouku.

Žito (*Secale cereale*) je charakteristická plodina starých Slovanů. Původem i domestikací pochází sice z oblasti východního Středomoří až Střední Asie, ale pravděpodobně již při stěhování národů jej převzali Slované a rozšířili po celé Evropě. Teprve od nich je pak převzali Keltové a Germáni (ve starém Řecku ani Římě se nepěstovalo). Pěstuje se převážně jako ozim; je výrazně vyšší než pšenice, dlouhý klas je nápadný dlouhými osinami z pluch (většina současně pěstovaných odrůd pšenice je bezosinná) a zelenavými obilkami. Je to druh velmi nenáročný, snáší dobře i podhorské polohy (v Norsku je pěstováno i za polárním kruhem). Ještě v nedávné minulosti bylo žito u nás druhou nejčastěji pěstovanou obilninou, rapidně jej však ubylo. Důvodem úbytku je pravděpodobně obliba světlejší mouky (žitno-pšeničný chléb), a také to, že žito je na rozdíl od pšenice téměř výhradně cizosprašné, a jako takové se „vzpírá“ šlechtění. Vedle hutné chlebové mouky se z pražených a mletých žitných obilek vyrábějí kávoviny (žitovka, melta), obilek se též používá k výrobě lihu: tradiční název kořalky „režná“ pochází ze staroslověnského jména pro žito – rež, rož.

Ječmen obecný (*Hordeum vulgare*) je převážně jař s krátkými stébly (nejkratšími z našich obilnin), dlouze osinatými klasy a okoralými obilkami (obr. 15/1). Je zřejmě nejstarší obilninou, zmiňovanou např. v čínské mytologii. Do Evropy se dostal z jihozápadní Asie na počátku neolitu s prvními zemědělci. Jednoleté typy (jaře) mají velmi krátkou vegetační periodu, jsou odolné k suchu a mají schopnost vytvářet jak otevřené (cizosprašné) květy, tak v nepříznivých podmínkách květy neotevřít a obilky tvořit samoopylením; proto se z obilovin pěstují nejvýše (až ve 4000 m n. m. v Andách) i daleko za polárním kru-

hem (Sibiř). V minulosti byly obilky přímo konzumovány (ječná kaše, ječný chléb), ale pro obtížnou přítomnost pluch byly nahrazeny pšenicí; z ječmene jsou však vyráběny kroupy i krupky. Naše jarní odrůdy pěstované v některých krajích jsou významnou sladovnickou surovinou pro výrobu piva, z ječných obilek se vyrábí též mnoho lihovin: irská, skotská i většina amerických whisek je z ječmene. Vzhledem k vysokému obsahu vlákniny i mnoha vitaminů je dnes stále více pěstován v biozemědělství. Ozimé ječmeny jsou pěstovány mnohem vzácněji, jsou choulostivější a používají se nejčastěji jako krmivo (např. ječný „obrok“ pro koně).

Zatímco s pšenicí a žitem se setkáme prakticky jen jako kulturními rostlinami, na člověkem ovlivněných místech se u nás běžně vyskytují plané ječmeny, zejména ječmen myší (*Hordeum murinum*).

Oves setý (*Avena sativa*) je rostlina mediteránního původu, jeho uvedení do kultury ve starověku je ale spojeno zejména s Germány (podobně jako je tomu u žita a Slovanů). Velkoplošně se však oves začal pěstovat až v době železné. Dodnes se pěstuje nejvíce v západní a severozápadní Evropě s oceánským klimatem, protože snáší dobře vlhké a kyselé půdy. I v České republice byl plodinou vlhčích a podhorských oblastí. Protože je velmi citlivý k mrazu, pěstuje se obvykle jen jako jař.

Oves je jediná obilovina s latovitým květenstvím. Podobně jako ječmen má okoralé obilky, ale pluchy jsou k obilce jen těsně přitisklé, úplně s ní nesrůstají, takže je lze oddělit ve speciálních mlýnech (proto je nenajdeme např. v ovesných vložkách). Obilky obsahují jen málo lepku, a proto byl oves používán jen sporadicky k výrobě chleba. Ovesný chléb se však dodnes připravuje v severozápadní Evropě. Největší využití měl oves vždy jako krmivo pro koně (obrok). S rozvojem motorismu se zdálo, že jeho význam pomine, ale naopak při současném stoupajícím trendu chovu koní se (často na menších poličkách) jeho osevní plocha zvětšuje.

S ovsem se můžeme běžně setkat i jako s plevelem. Častějším velmi podobným druhem je však v teplejších krajích oves hluchý (*Avena fatua*) s nápadně černě chlupatými pluchami. Obilky tohoto druhu samovolně vypadávají při dozrávání, proto se nedá sklízet jako obilnina (odtud název „hluchý“). Jedná se ale pravděpodobně o jeden z výchozích druhů, jejichž křížením vznikl oves setý (Grau 1998, Steinbach 1997).

Všechny tyto naše obilniny jsou přizpůsobeny k pěstování v mírném klimatickém pásu a jsou tzv. dlouhodobními rostlinami (optimálně se jim daří tam, kde je letní den mnohem delší než zimní). Společnou vlastností jejich obilek je, že mají podélnou rýhu. Naopak další obilniny jsou rostlinami původně teplejších a jižnějších krajů: jsou to

rostliny spíše krátkodenní a jejich obilky nemají podélnou rýhu.

Kukuřice setá (*Zea mays*) je nejznámější obilovinou Ameriky. Původní je v Mexiku, kde byla pěstována již před cca 8000 lety. Je to kulturní druh, o jehož vzniku se dosud vedou spory, dnes je za předka považován domácí poddruh z hornatiny středního Mexika *Zea mays* subsp. *parviglumis*. Z Mexika se kukuřice rozšířila po celé Americe a poměrně brzo byla dovezena do Evropy (16. století) a s oblibou pěstována ve Středozeří od Španělska po Turecko. Kukuřice je jednodomý druh s jednopohlavnými květy: samčí květy jsou ve větvené latě na vrcholu mohutné rostliny, samičí v úžlabních palicích, které jsou známou potravinou. U nás se ale pěstuje spíše „nazeleno“ ke zkrmování či přípravě siláže, kukuřičná mouka se dělá spíše z obilek pěstovaných jižněji. Z kukuřičné mouky se kromě pečiva připravuje italská kaše „polenta“. Zajímavé je české jméno – ve všech slovanských jazycích bylo převzato a jen mírně pozměněno turecké jméno „kukuru“. Z toho lze usuzovat, že právě Turci za rozkvětu Osmanské říše mohli kukuřici do Evropy přinést (Valíček 2002).

Proso seté (*Panicum miliaceum*) vzniklo jako kulturní rostlina pravděpodobně ze středoasijských druhů tohoto převážně tropického rodu a patří k nejstarším obilninám vůbec (vedle ječmene a pšenice). Je charakteristické převislou bohatou latou a velmi širokými listy (obr. 15/2).

Jeho pěstování v Evropě rozšířili zejména Slované, od nichž ho převzaly germánské kmeny. Obilky prosa zbavené pluch se dlouho používaly v kuchyni jako základní potravina i jako příloha (jáhly, jáhelná kaše). K ústupu pěstování prosa přispěly v novověku brambory, které se stávají v minulých staletích základní přílohou. Produkce prosa jako v podstatě teplomilné plodiny byla ve střední Evropě nestálá a nespolehlivá – proso se vysévá jako jař, ale trpí jarními mrazy (pokud se objeví) a dozrává až v podzimních krátkých dnech, kdy počasí může sklizeň rovněž nepříznivě ovlivnit. Běžně se s ním lze setkat na rumišťích v teplejších krajích, zejména v podzimním aspektu.

Pseudoobilniny

Pohanka setá (*Fagopyrum esculentum*) patří do čeledi rdesnovitých (*Polygonaceae*). Plody (nažky) mnoha rdesnovitých a příbuzných laskavcovitých (*Amaranthaceae*) mají silně moučnatý endosperm (zásobní tkáň), který se podobně jako u travních obilnin hodí ke zpracování na mouku nebo k přímé výrobě pokrmů (kaší). Pohanku máme z historické literatury spojenou s chudou obživou našich předků, dnes její obliba s rozvojem vegetariánství stoupá (obr. 15/2).

Pohanka pochází z Číny a do Evropy ji rozšířili „pohanští“ nájezdníci, Saracéni a Tataři, ve středověku. Nejvíce se pěstovala na počátku novověku. Dnes je typickou alternativní „obilovinou“, oblíbenou v ekologickém zemědělství. Plody pohanky obsahují mnoho vlákniny a dalších pro výživu důležitých složek, proto je pohanka jednou z nejoblíbenějších vegetariánských potravin. Protože neobsahují na rozdíl od travních obilovin lepek, je pohanková mouka

i další výrobky z pohanky vynikající náhražkou pro stále více lidí trpících celiakií, a majících bezlepkovou dietu. Je to velmi nenáročná plodina, jař s poměrně krátkou vegetační dobou - pro choulostivost na jarní mrazy se vysévá až v květnu, ale již v srpnu dozrává; u našich předků byla typickou plodinou chudých podhorských krajín.

Nažky pohanky jsou obaleny „krovkami“, plevami (vlastně zaschlým okvětím), z nichž je nutno nažku před dalším zpracováním „vydrolit“; v některých krajích se ale vaří pohanková kaše „nahrubo“, i s krovkami, které obsahují zdaleka největší množství užitečné vlákniny: kaše je zdravější, byť asi ne tak chutná.

Okopaniny

Okopaniny jsou (převážně) polní plodiny s velkou listovou plochou, poměrně pomalu rostoucí; proto musí mít při pěstování dost prostoru a mezi řádky i v řádcích je nutno je ošetřovat („okopávat“). Využívají se vesměs podzemní hlízy nebo bulvy.

Lilek brambor (*Solanum tuberosum*) je jistě nejznámější velkoplňně i maloplňně pěstovanou okopaninou na většině území střední i severní Evropy. Brambory jsou nenáročné, a proto se jim daří i ve vyšších polohách s vlhčím klimatem, nesnášejí však déletrvajícím mrazy a příliš zamokřenou půdu. To vcelku souvisí s jejich původem – jako většina užitkových lilkovitých pocházejí z jihoamerických And, kde má brambor dvě centra diverzity: v andském vysokohoří v okolí peruánsko-bolivijského jezera Titicaca vznikly odrůdy krátkého dne, které se pěstují v Jižní Americe. Naopak rostliny z Chile kolem 40 st. již. šířky jsou dlouhodenňí a nejpravděpodobněji z nich vznikly brambory pěstované v Evropě.

Brambor je jako většina lilkovitých jedovatá rostlina; odenkové škrobnaté hlízy jsou jedinou v podstatě nejedovatou částí rostliny – obsahují sice alkaloidy typu solaninu, ty se ale vařením (při teplotách nad 170 st.) rozkládají. Nejvíce alkaloidů je pod slupkou v oblasti klíčků (oček), jejich obsah se zvyšuje i při uskladnění brambor na světle (brambory „zelenají“, i když tento fakt není s obsahem alkaloidů v přímé korelaci). Zajímavou vlastností brambor je poměrně vysoký obsah vitamínu C, jehož účinky se blahodárně projevíly poté, co je začali konzumovat námořníci.

Brambory se pokládají za základní rostlinu, která zapříčinila rozvoj říše Inků (kukuřice, rostlina Aztéků a severoamerických indiánů, se v Andách pěstovat nedala). Jejich cesta do Evropy byla po objevení Ameriky poměrně pomalá, v Německu (Prusku) se začaly brambory více pěstovat až kolem roku 1740 na základě nařízení císaře Bedřicha II. Velikého. Stojí za zmínku, že prušští sedláci napřed vařili nať a teprve posléze objevily podzemní hlízy vhodné ke konzumaci. Odtud, tedy z Branibor, se rozšířily kolem roku 1780 i k nám, pravděpodobně v souvislosti s pruskými válkami (výboji). Jejich pěstování ale pravděpodobně zabránilo cyklickým evropským hladomorům – ostatně již v roce 1821 napsal věhlasný český přírodovědec Jan Svatoopluk Presl ve svém díle „Rostlinopis“: „Rostlina ta pro lidské pokolení je ten největší prospěch, jež z vynalezení Ameriky má.“

Brambory se rozmnožují převážně vegetativně z „oček“ hlíz (známe jistě termín sadbové brambory). Semena se používají prakticky jen ve šlechtitelské praxi. Vyšlechtěno je mnoho odrůd raných i podzimních, obecně známe z obchodů 3 varné typy: A – s hladkou slupkou a lojovitou dužinou, vhodné do salátů nebo k vaření ve slupce, B – s univerzálním použitím a C – se škrobovitou dužinou, snadno se rozvářející, vhodné k výrobě těst a na kaši (Hejny et al. 1988-2010, Mareček 1994-2001).

Řepa obecná (*Beta vulgaris*) z čeledi laskavcovitých (dříve merlíkovitých) je dvouletá bylina obvykle se ztlustlou bulvou. Je to rostlina mnoha tváří, o čemž svědčí i řada názvů této rostliny: řepa, burák, červená řepa, cukrovka, cvikla, mangold. Přitom všechny tyto názvy souvisí s jedním botanickým druhem a jeho vyšlechtěním pro různé užití. Výchozí planou rostlinou je v podstatě slanomilná řepa *Beta vulgaris* subsp. *maritima*, rostoucí na mořském pobřeží Středozeří, ale i ve stepích turecké Anatólie. Ačkoliv je dnes řepa možná nejvýznamnější rostlina, pěstovanou pro kořen, v nejstarších dobách, v pozdním starověku, byla ve východním Středozeří pěstována jako listová zelenina (původní šlechtění se tedy ubíralo cestou mangoldu – viz dále). Zprávy o pěstování pro kořen (resp. bulvu) jsou pro střední Evropu až z raného středověku.

Mangold, také cvikla (*Beta vulgaris* subsp. *cicla*), je řepou pěstovanou jako listová resp. špenátová zelenina. Ve střední Evropě je doložena od 1. století a pěstovala se hojně do staršího novověku. Pak její pěstování ve velkém upadlo, dnes se pěstuje častěji jako biozelenina. Kromě listových typů existují též typy se ztlustlým řapíkem, který se konzumuje na způsob chřestu.

Řepa krmná (burák) (*Beta vulgaris* var. *rapacea*) se užívá jako krmivo pro dobytek a její význam s úbytkem domácího dobytka poklesl. Bulva má význačnou hypokotylní partii, takže značná část bulvy je nad zemí.

V zahradách se nejčastěji pěstuje červená řepa (*B. vulgaris* var. *vulgaris*), vyšlechtěná až v pokročilém středověku, původně se žlutými a červenými bulvami; prakticky se zachovaly pouze kultivary s červenou dužninou, zbarvenou betacyaninovými, velmi intenzivními barvivy (konzervovaná červená řepa na ubruse či košili se téměř nedá vyprat).

Nejmladším „šlechtěncem“ je řepa cukrová (*B. vulgaris* var. *altissima*). Cukrovka je vůbec nejmladší široce užívanou zemědělskou plodinou. Cukernatost některých typů s bílými bulvami byla sice objevena již v 16. století, ale teprve v 18. století se podařilo vyřešit získávání cukru a byl postaven první cukrovar (1796). Rozvoji cukrovky ve střední Evropě napomohl Napoleon, který zakázal dovoz třtinového cukru z anglických kolonií. Podobně po druhé světové válce se u nás cukrovka pěstovala na velké rozloze, protože byl pro nás obtížnější dovoz třtinového cukru; se vstupem do EU naopak pěstování cukrovky téměř zaniklo. Další informace viz kapitola Jedlé rostliny.

Luštěniny

Všechny druhy patří do čeledi bobovitých (*Fabaceae*), které mají vždy plod lusk (v zemědělské praxi se ji také říká luskoviny) a semena jsou vyplněna masitými dělohami obsahujícími množství polysacharidů (zejména škrob) a bílkoviny. Výhodou luštěnin je to, že většina druhů této čeledi je schopna v symbióze s hlízkovými bakteriemi rodu *Rhizobium* vázat vzdušný dusík, takže je není třeba hnojit a naopak půdu vylepšují. Vesměs se pěstují jako jednoletky, některé i vícekrát v roce. Z trojice neznámějších se u nás pěstují hrách a fazole, čočka jen velmi zřídka.

Hrách setý (*Pisum sativum*) pochází z východního Středozeří a je jednou z nejstarších kulturních rostlin vůbec. Jeho semena byla zřejmě používána již v paleolitu, k nám se dostal pak v pozdním neolitu. Je jistě nejběžnější luštěninou pěstovanou u nás, protože je nenáročný, a lze ho při dodání vápníku pěstovat i ve vyšších polohách. Má výrazně zveličelé palisty na bázi lichožpeřených listů s úponkami. Plodí velmi rychle, takže patří k rostlinám, které je možno vysévat i vícekrát za rok. Sklízet je nutno včas, přezralý hrách ztrácí svou příjemně nasládlou chuť a hořkne.

Fazol (*Phaseolus vulgaris*) je jedna z nejstarších kulturních rostlin Jižní a Střední Ameriky. Horská bylina je původní v roztrhaném areálu od severní Argentiny po Mexiko a domestikována byla pravděpodobně vícekrát: nejstarší doklady pocházejí z Peru před 8000 léty, v Mexiku se objevuje až o 1000 let později. Po objevení Ameriky se fazol rychle rozšířil v celé Evropě, dnes se pěstuje až téměř po 60 stupeň severní šířky, ale pouze v oblastech, kde nehrozí nebezpečí mrazu (západní Skandinávie). Je samozřejmě teplomilnější a choulostivější než hrách. Fazol je neuvěřitelně variabilní rostlina v barvě květů, tvaru lusků

a zejména v barvě a tvaru semen, a to i v přírodě. Ze zahradnického hlediska jsou hlavními typy odolnější fazole keříčkové a o něco choulostivější fazole tyčkové. Specifikou fazolí je to, že se v kuchyni používají i celé mladé lusky, nejenom semena jako u ostatních luštěnin.

Z asijského vývojového centra pochází **fazol šarlatový** (*Phaseolus coccineus*); jeho využití ale patří spíše do kategorie okrasných rostlin, pěstuje se jako popínavka v zahradách a na balkonech, zejména pro krásné, nejčastěji červené květy. Řidčeji se sklízí jeho semena (nikoli lusky, které jsou tuhé a v kuchyni nevhodné) (Hejny et al. 1988-2010). O dalších druzích luštěnin, exotických nebo méně tradičních, pojednává kapitola „Jedlé rostliny“.

Ovoce a zelenina

Co je zelenina a co ovoce? Věčný problém, popsáný mnoha definicemi, které ale nemají stoprocentního vítěze. Pokusme se tedy domluvit na jedné z mnoha definic, které berou obvykle do úvahy trvání rostlin v kombinaci s tím, které části rostliny jsou využívány.

Mezi **zeleninu** jsou obvykle bezproblémově řazeny jednoleté až víceleté byliny, kvetoucí a plodící pouze jednou. Z tohoto hlediska patří mezi zeleninu nejen rostliny, u nichž se konzumují vegetativní části, ale i jednoleté plodiny, u nichž se jednoznačně využívá plod (např. tykvovitě rostliny). Zvláštní kapitolu tvoří plodiny splňující tuto podmínku, ale pěstované pro semeno s určitým využitím. Ty jsou označovány vlastními specifickými výše popsanými termíny (tj. obilniny, olejiny či luštěniny).

Jako **ovoce** potom označujeme plody vytrvalých rostlin (stromů, keřů, polokeřů nebo vzácně i bylin), které kvetou a plodí opakovaně. Zvláštním případem sem řazeným je jahodník, který je původně vytrvalý, a teprve některé vy-pěstované sorty jsou jednoleté.

Podle nejčastěji využívané části rostlin pak obvykle dělíme zeleninu na kořenovou, cibulovou, listovou, košťálovou a plodovou. Jakkoli se tohoto členění přidržíme, je třeba zdůraznit, že často je z některého druhu využíváno více částí a je tedy víceméně pomocné (např. kořen i nať u petržele).

Kořenová zelenina

Zelenina se ztlustlými kořenovými částmi se pěstuje často. Používá se nejčastěji vařená, někdy i syrová (mrkev) nebo prakticky jen jako syrová (křen, ředkvičky). Patří sem vlastně rostliny ze dvou čeledí: miříkovitých (*Apiaceae* – mrkev, petržel, celer, pastinák) a brukvovitých (ředkvička, křen).

Planá **mrkev obecná** (*Daucus carota* subsp. *carota*) je běžnou součástí naší ruderální květeny, zejména

v teplejších oblastech. Je rozšířena ve většině střední a jižní Evropy a v Asii. Za oblast původního výskytu se obvykle předpokládá Írán a širší okolí, odkud se rozšířila do Evropy i do Číny. Je dvouletá, v prvním roce vytváří bělavý kořen a listovou růžici, ve druhém roce lodyhu s květenstvím.

Pěstovaná **mrkev setá** (*Daucus carota* subsp. *sativus*) se vyznačuje ztlustlým, obvykle červeným kořenem (jsou i bílé či oranžové odrůdy) a je známým donátorem vitamínu A – obsahuje totiž beta karoteny (dimery vitamínu A). Pěstuje se jako jednoletá. Kořen je buď kuželovitý, nebo válcovitý; pro ten druhý byl obvykle používán název „karotka“ – dnes se však obvykle tímto termínem označuje jakákoli ve svazecích prodávaná mrkev s natí.

Kořen mrkve je klasickou názornou pomůckou kořenové anatomie: skládá se totiž ze dvou dobře patrných a snadno oddělitelných částí – vnitřního středního válce (v němž probíhají cévní svazky) a obvodové kůry, tvořené parenchymatickými buňkami. Postranní kořeny se zakládají v obvodové části středního válce (v tzv. pericyklu) a pronikají kůrou ven (oddělíme-li obě části, zůstávají spojeny se středním válcem).

Názory na vyšlechtění mrkve seté se liší; někteří autoři předpokládají její pěstování již ve starém Řecku a Římě a nezávisle vzniklou kulturu u Slovanů a Germánů, jiní kladou počátky šlechtění až do středověku. Většina odrůd byla vyšlechtěna ve Francii a Nizozemí. Mrkev je „vlajkovou“, nejčastěji pěstovanou kořenovou zeleninou a jedinou, která se požívá díky své nasládlé chuti i za syrova (Steinbach 1997, Valíček 2002)

Podobně jako mrkev je **petržel obecná** (*Petroselinum crispum*) dvouletá nebo víceletá miříkovitá rostlina, původní snad ve východním Středomoří, ale rozšířená po celé jižní Evropě. Kvete druhým nebo dalším rokem žlutozelenými okolíky (obr. 15/3). V zahradách se pěstuje obvykle jako ozimá, na polích se vysévá i v časném jaru. Používá se jako kořenová zelenina (convar. *radicosum*) i jako nať za syrova (convar. *vulgare*).

Kořenová petržel je často zaměňována s pastinákem setým (viz dále). Kořen petržele je ale na řezu bílý, s kořenovou chutí a listy vyrůstají v růžici nad kořenem. Petržel byla donedávna typickou součástí kořenové trojkombinace pro zeleninové polévky (mrkev – petržel – celer), v posledních letech se ale petržel prodává méně, nebo se pod jejím jménem prodává pastinák. Příčinou je zřejmě rozšíření rzivosti kořenů, zapříčiňující následné hniloby a neúrodu. K rozšíření této choroby zřejmě přispívá dnes běžný nadbytek dusíku v půdě.

Listová petržel se pěstuje nadále s oblibou, zejména v kadeřavé podobě (jako tzv. kudrnka). Petržel je známá v lidovém léčitelství, zejména při chorobách ledvin, močo-

vého ústrojí a zejména jako prevence pro fungování prostaty u mužů. Naopak nebezpečné může být její větší užití v těhotenství – v minulosti byla stálou součástí výbavy tzv. „andělíčkářek“.

Primárně, pravděpodobně od starověku, se petržel používala pro nat'. Původně se sbírala planá a později pěstovala; kořen se nechával přezimovat, aby na něm vyrostly listy, jichž se užívalo i k barvení pokrmů na zeleno. Jako polévkové zeleniny se kořenu začalo používat až někdy v 17. století.

Celer, správněji **miřík celer** (*Apium graveolens*) dává jméno celé čeledi miříkovitých. Je to rostlina mnoha využití, podobně jako mrkev dvouletá, vytvářející prvním rokem kořen a listovou růžici, druhým rokem pak lodyhu se zeleňbílými okolíky. Planý celer (*A. graveolens* var. *graveolens*) je rostlina slanisek jižní a zejména jihozápadní Evropy. V jižní Evropě se užíval odedávna (minimálně od římských dob, ale zmiňuje jej již Homér), zejména jako listová zelenina (var. *secalinum*) a jako tzv. řapíkatý celer se ztlustlými a vybělenými řapíky (var. *dulce*). V Římě byl řapíkatý celer zasvěcen bohům podsvětí, pojídán při pohřebních hostinách či pokládán ve věncích na hroby. Jako kořenová zelenina se používal mnohem méně, spíše v západoevropské kuchyni a spíše pod maso než do polévek. Ve střední Evropě se začal pěstovat až po třicetileté válce (Kybal and Kaplická, 1988).

Převážně se pěstují bulvové odrůdy celeru (var. *rapaceum*), jako jednoletky, v časném létě se sklízí s malými bulvami hlavně jako listová zelenina, na konci podzimu pak s mohutnými bulvami. Celer se pěstuje zejména na kompostech nebo v jinak živinami bohatých půdách. Typické aroma celeru způsobuje, že má výrazné ctitele i odpůrce. U nás je typickou kořenovou zeleninou do polévek a omáček (svíčková), v anglické či balkánské kuchyni se používá často sušená nat' nebo semena – ta jsou nejaromatictější (často se používají do grilovacích směsí). Podobně jako petržel působí dobře na ledviny i trávení, v obecné povědomosti je jako neškodné (mírné) afrodiziakum. V současnosti se stále častěji prodává řapíkatý celer, dovážený obvykle z jihozápadní Evropy, kde se jej používá mnohem více než bulvového (zejména v západomediterránní kuchyni) jak za syrova (saláty apod.), tak vařeného.

Pastinák setý (*Pastinaca sativa*) je podobně jako mrkev běžnou součástí naší květeny (obr. 15/3). Roste na suchých lukách a zejména podél silnic v teplejších oblastech, kde je nápadný v druhé polovině léta svými žlutými okolíky (je jednou z mála miříkovitých, která kvete žlutě). Rostlina je podobně jako většina zmíněných miříkovitých dvouletá. Je příbuznější mrkvi než petrželi, ač to na první pohled nevypadá; je však třeba si uvědomit, že původní kořen mrkve (podobně jako naše planá mrkev) měl podobně

špinavě bílou či hnědobílou barvu, a kromě toho i obsahové látky jsou podobnější – kořen pastináku je nasládlý (oproti petrželi). Stejně jako mrkev je doložen v Evropě již od neolitu; jeho původ se sice klade na Blízký východ a do Středozemí, ale v Čechách se pěstoval minimálně v raném středověku a ve starověku byl oceňovanou zeleninou germánských kmenů.

Pastinák a mrkev jsou vlastně jediné původní kořenové zeleniny, oproti petrželi a celeru, které byly dříve využívány jako zelenina listová (viz výše). V posledních desetiletích se pěstoval zřídka, již zmiňovaná náchylnost petržele k chorobám jej ale vrátila do kultury i do zelinářských regálů (kde byl na konci minulého století prodáván – zjevně z marketingových důvodů – jako petržel, dnes už pod svým pravým označením).

Brukvovité rostliny jsou nejčastěji pěstovány jako košťáloviny (viz dále), ale několik je jich pěstováno pro kořen.

Ředkvička (*Raphanus sativus* var. *sativus* convar. *radicula*) se vyznačuje částečně nadzemní hypokotylní hlízou různě palčivé chuti (obsahuje hořčičné silice) a pěstuje se jako jarní nebo podzimní zelenina; má jednu z nejkratších vegetačních dob, je však vždy určena k okamžité konzumaci.

Křen (*Armoracia rusticana*) je jedním z mála našich zcela zdomácnělých užitkových druhů. Pochází z jihovýchodní Evropy a Přední Asie, přinesli ho zřejmě Slované při stěhování národů na počátku středověku a dnes je běžným druhem synantropních stanovišť, ale i aluviálních luk podél řek. V podstatě si jej ani nemusíme pěstovat, v teplejších krajích stačí vědět, kde roste (křen je velmi dobře poznatelným druhem); ale vysadit jej v zahradě je jistě pohodlnější.

Aromatický kořen křenu obsahuje vitamin C, provitamin A a mnohé další látky. Pověstný je ale svou mimořádně štiplavou chutí. Obsahuje totiž velké množství tzv. hořčičných silic, látek, které jsou charakteristické pro čeled' brukvovitých (jinde se u rostlin nevyskytují). Vznikají štěpením ze zásobních látek thioglykosidů, proto jsou u rostlin uloženy v místech, kde se zásobní látky ukládají, např. v kořenu, hlíze (ředkvička), semeni (hořčice), popř. zdužnatělých vegetativních částech (zelí).

Křen je oblíbený od pradávna, v místech původního výskytu se používá i při slavnostních příležitostech; pojídá se např. při sederové hostině u příležitosti svátku Pesach, vzpomínajícího odchod Židů z egyptského otroctví (Hejny et al. 1988-2010).

Košťálová zelenina

Jedná se o rostliny, u nichž se využívá ztlustlý stonek, často dohromady i s dalšími orgány včetně nedovyvinutého květenství. Jsou téměř výsadou čeledi brukvovitých, resp. rodu

brukev (*Brassica*). Bylo jich vyšlechtěno mnoho odrůd. Výchozím druhem je planá víceletá **brukev zelná** (*Brassica oleracea* subsp. *oleracea*), rostoucí na středozezemských pobřežích (podobně jako např. výchozí druh řepy). Dále jsou uvedeny nejběžnější kultivary pod jejich názvy s vysvětlením, co se vlastně (morfologicky) konzumuje. Samozřejmě nejčastěji se pojidají různě přeměněné stonky nebo listy, vytvářející se prvním rokem; většina kultivarů je ale v principu dvouletá, takže logicky je schopna vytvářet květenství (které naopak obvykle nepotřebujeme) až druhým rokem.

Zelí (var. *capitata*) je stonek (košťál) s mimořádně nahlouchenými masitými listy. **Hlávková kapusta** (var. *sabauda*) je v podstatě totéž, ale s čepelemi listů tenkými, laločnatými a „puchýřnatě svraskalými“; u nás je méně oblíbená než zelí. Podobná, ale s neuzavřenými hlávkami je **kadeřavá kapusta** (var. *sabellica*) se silně zkadeřenými listy; je odolnější vůči mrazu než normální kapusta. **Růžičková kapusta** (var. *gemmifera*) vytváří v paždí listů na košťálu listové „hlávky“, zkrácené větve s listy, které se používají v kuchyni. Je asi nejodolnější kultivar, sklízí se často až v zimě nebo na jaře, běžně přežívá mráz. U **kedlubnu** (var. *gongyloides*): se používá ztlustlá stonková hlíza, která je zpočátku dužnatá, později však „dřevnatí“. U **květáku** (var. *botrytis*): rostliny už v prvním roce vytvářejí mezi listy kompaktní bělavou hlávku, která je tvořena silně dužnatými stopkami květenství s nevyvinutými květy – pojídá se vlastně nefunkční květenství. **Brokolice** (var. *italica*) jsou: v principu jednoleté rostliny, které již v prvním roce vytvářejí květenství se zploštělými dužnatými větvemi, na konci s nápadně sivozelenými shloučenými poupaty (které mohou, je-li brokolice nesklizena, se dále vyvíjet). Brokolice se dříve pěstovala jen jižněji, u nás je „novum“, vyžadující teplejší oblasti. Má více vitaminů než květák a je oblíbenou rostlinou zdravé výživy. Ostatní kultivary se používaly jako krmné a dnes se již pěstují málo. V obchodech se často prodává čínské zelí (*Brassica chinensis*), z něhož se konzumují jednotlivé listy.

Listová zelenina

Listovou zeleninu používáme jak syrovou, tak tepelně upravovanou. Souvisí samozřejmě s předchozími typy zeleniny, jak kořenovými (nať petržele, celeru), tak košťálovými, které jsou z valné části jen variantou listové zeleniny (hlavně zelí či kapusta). Pomineme-li speciality, jako je chřest (řapíky *Asparagus officinalis*), pěstují se dvě klasické listové zeleniny, pěstujeme to jak v zahradě, tak pařníku či skleníku (salát, špenát) a pak některé současné (možná i módní) speciality jako je rukola. Zvláštním typem listové zeleniny je pak rebarbora.

Když se řekne salát (bez přívlastku), téměř každý si vybaví

právě salát hlávkový, **lociku salátovou** (*Lactuca sativa*). Salát zdomácněl (nebo spíše vznikl) ve starověkém Egyptě, a od té doby je běžně pěstován. Jedním z jeho výchozích druhů byla naše běžná ruderální rostlina locika kompasová (*Lactuca serriola*), vyznačující se kolmým stavením listu v pravidelně orientovaném směru.

Pro naši kuchyni byl dlouho používán jen cv. *Capitata*, pravý hlávkový salát, který se pěstuje jako ozim nebo jako jař (zde často ještě koncem zimy v pařníku) a sklízí se do počátku léta, kdy má tendenci vybíhat do květu, a tím se znehodnotit. Listy jsou ale velmi křehké a salát se musí konzumovat téměř bezprostředně, má rychlou tendenci uvadat. Podlouhlé tuhé hlávky tvoří salát římský (cv. *Longifolia*), který je odolnější proti vybíhání do květu, a proto se může pěstovat i v létě. Poslední oblíbený typ je salát ledový, který byl vyšlechtěn v Kalifornii až v 19. století. Jeho název má původ v lesklých listech, působících dojemem, že „přešly“ mrazem. Kompaktní hlávky vydrží též dlouho a listy jsou velmi šťavnaté a křehké. U nás se prakticky nepěstuje, ale k dostání je po celý rok.

Plané druhy **špenátu**, které daly vzniknout pěstovanému druhu *Spinacia oleracea*, rostou zejména v Zakavkazsku a Íránu; ostatně i latinské jméno *Spinacia* má podobnost s perským jménem Esfenaj. Jeho cesta do Evropy byla pomalá, až kolem roku 1100 přichází do Španělska a k nám se dostává teprve v 17. století. Patří do čeledi laskavcovitých (dříve merlíkovitých) a podobně jako další rody vytváří vrcholíkaté lodyhy nenápadných, v tomto případě jednoplošných květů (špenát je dokonce dvoudomý). Ale o ty u špenátu samozřejmě nejde, pěstujeme jej pro listy bohaté na minerální látky (pověstné železo) a významné prvky (draslík). Špenát je rostlina dlouhodobní, proto jej musíme pěstovat na jaře nebo na podzim, na jaře pak sklízet dříve, než vyžene do květu; méně často se pěstuje jako ozim se sklizní na jaře.

Špenát měl vždycky své milovníky a zavilé odpůrce (starší generace jistě vzpomene Pepka námořníka). Ostatně ještě před třiceti lety jsme konzumovali zelenou „hustou emulzi“, která se kupovala ve zmrazeném polotovaru a opravdu nebyla vždy chutná. Je třeba podotknout, že naši dávní předkové pojídali špenát skutečně jako vodovou špenátovou kaši, do níž dávali i lodyhu s časným květenstvím.

Salátových zelenin minulosti, dnes často oprašovaných, je mnoho. Lze vzpomenout jen polníček (*Valerianella locusta*) a další druhy kozlíčků, štěrbák neboli endivii (*Cichorium endivia* příbuzné čekance) a mnoho druhů, která dávala příroda a nikoli zahrádka (šťovík, šťavel, řeřicha apod.).

Jsou ale i novinky, jimž v současnosti vládne **rukola**. Co to vlastně rukola botanicky je, to se lze dozvědět poměrně složitě. Často se rukola synonymizuje s raketou: **roketa**

setá (*Eruca sativa*) je jednoletá brukvovitá rostlina s peřenolaločnými listy, která se občas pěstuje a používá za syrova. Zatímco rukola je ale *vytrvalý* druh s botanickým jménem **křez tenkolistý** (*Diplotaxis tenuifolia*), jehož listy, rovněž peřenolaločné, můžeme othrávat prakticky stále. Tento teplomilný ruderalní druh jižní Evropy roste planě i v našich teplejších krajích, oproti roketě má méně nakyslou chuť.

Rebarbora (*Rheum rhabarbarum*) je vlastně řapíková zelenina. Domovinou je ve středoasijském mongolském bezesí. Je oblíbenou zeleninou našich babiček, které ji pěstovaly ve stinném koutě zahrady a ořezávaly velké listy, jejichž silně kyselé řapíky, plné šťavelanů, se uplatňovaly na syrovo (s cukrem) nebo při vaření v kuchyni (rebarborový koláč).

Plodová zelenina

Má několik společných vlastností: plody jsou téměř výhradně bobule (ať už jakkoli velké) a vytvářejí se na jednoletých, často velkých rostlinách čeledi tykvovitých (*Cucurbitaceae* – okurka, meloun, dýně) a lilkovitých (*Solanaceae* – rajče, paprika). Většina druhů je teplomilná a lze je venku pěstovat jen v nejteplejších krajích, popř. ve studeném skleníku. A také s ní máme obvykle největší problémy, zda ji zařadit mezi zeleninu či ovoce (viz výše).

Lilkovité mají největší vývojové centrum v Jižní a Střední Americe, a odtud také pocházejí (podobně jako brambor) zeleninové druhy, papriky a rajčata. **Rajče jedlé** (*Lycopersicon esculentum*) je vytrvalá rostlina pocházející z vyšších poloh Jižní a Střední Ameriky, kde byla odpradávná v kultuře, u nás je ovšem pěstovaná jako jednoletka. Vedle zahrad v teplejších oblastech, kde se pěstují zejména keříčkové, nižší odrůdy (obvykle se ale vysazuje skleníková sadba, nikoli semena), se v posledních desetiletích staly oblíbené „tyčkové“, stále rostoucí odrůdy, pěstovatelné v truhlících na balkonech paneláků apod. Tato jedna z nejoblíbenějších zelenin má i své problémy: většina lilkovitých obsahuje silně jedovaté alkaloidy, a podobně i zelené, nezralé plody obsahují značné množství alkaloidu solaninu; proto jsou nedozrálá rajčata (např. na podzim) zcela nevhodná při zavařování různých čalamád, množství alkaloidu se tím zmenší jen velmi málo. Naopak červená (potažmo žlutá) zralá rajčata již alkaloid neobsahují.

Paprika roční (*Capsicum annuum*), původem z Mexika a Guatemaly, je teplomilnější a obvykle se pěstuje ve studených sklenících, venku jen v panonských oblastech jižního Slovenska a Maďarska. Snad proto je jedním ze symbolů Maďarska, nikde v Evropě se jí tolik nepěstuje a jako koření je maďarská paprika k nepřekonání. Plody jsou vysychavé bobule s různě dužnatou a tlustou slupkou; vyšlechtěny byly různé tvary a chutě od klasických přes

kapie a rajčínové kulovité papriky, od paprik příjemné chutí po silně pálivé. Tzv. zeleninové papriky, pěstované pro přímou konzumaci či pro kuchyni, mají obvykle malý obsah pálivé lipofilní látky kapsaicinu (často jen v semenech), naopak kořeninové odrůdy (včetně známých chilli papriček) mají obsah kapsaicinu vysoký v celém plodu.

Kapsaicin je látka léčivá, používaná jak v lidovém indiánském léčitelství původní vlasti, tak v evropské medicíně; dlouho se např. vyráběly kapsaicinové (lidově kapsicinové) náplasti k tišení bolesti zad. Kromě toho je ve významné korelaci s rozšiřováním semen v původní vlasti: jeho palčivost v ústech (a někdy i v konečníku) je nepříjemná veškerým druhům savců, kteří proto papriky nežerou, nevdají ale ptákům, kteří se tedy selektivně podílejí na šíření paprikových semen (ornithochorie).

Tykvovité rostliny jsou vesměs teplomilné popínavé byliny s velkými listy a štětinatě chlupaté, takže se dají pěstovat jen v nejteplejších krajích (a jen některé) venku, jinak jsou omezeny na studený skleník.

Okurka setá (*Cucumis sativus*) je jistě nejčastěji pěstovaná tykvovitá zelenina – v polních, zahradních (v teplejších krajích) či jen pařeništních nebo skleníkových kulturách. Plané výchozí typy rostou ve východní tropické Indii na úpatí Himálaje. Okurka je jeden z mála plodů, který se konzumuje, popř. zavařuje v nezralém stavu; zralá okurka je žlutá a hořká, s tvrdými semeny. Vývoj obvykle protáhlé bobule je vůbec zajímavý. Dutina semeníku a nezralého plodu je vyplněna dužnatými placentami, na nichž u jiných rostlin obvykle visí stopkatá vajíčka resp. mladá semena; u okurek je placenta tak „agresivní“, že vajíčka a mladá semena jsou vlastně do placent vtlačena, a tak v okurce vlastně není volného místa. Pěstuje se mnoho odrůd, polní jsou častěji tzv. nakládačky s bradavčítým povrchem plodu, skleníkové „hadovky“ jsou častější a mají hladký povrch plodu; existují ale i bradavčité, tzv. čínské hadovky.

Tykev (*Cucurbita*) je rod amerického původu. Tykve jsou podobně jako okurky plazivé liány s úponky, které jsou na rozdíl od okurek rozvětvené. Bobule u druhu **tykev velkoplodá** (*Cucurbita maxima*), původem ze Střední Ameriky, jsou vůbec největší plody v rostlinném světě, běžně dosahují váhy 25 kg, ale uvádějí se i 45, ba i 120 kg těžké exempláře (Valíček 2002). Pěstují se spíše ve Středozeří, v teplejších krajích i u nás např. na kompostech; dužnina plodů se nejčastěji kompotuje.

Běžnější **tykev turek** (*Cucurbita pepo*) je nápadná šestihrannou lodyhou i šestihrannými stopkami bobulí. Existuje mnoho odrůd jak konzumních, tak ozdobných, které se pěstují na zahrádkách, kompostech apod. Relativně mladou odrůdou je **cuketa** (cukína) (var. *giromontina*) podlouhlý-

mi plody poněkud podobnými okurkám (ale s hranatou stopkou!), vyšlechtěná v Itálii, dnes ale asi nejčastěji konzumovaná. Nápadný svým plodem připomínajícím létající talíř je také často pěstovaný **patizon** (var. *patisonnina*). Ozdobné tykvičky jsou často velmi různých barev a tvarů, bobule jsou vysychavé, ale dlouho vytrvávající jako ozdobné plody v domácnostech.

S tykvemi je spojen i poněkud extravagantní (až morbidní) anglosaský svátek Halloween, slavený občas i u nás 31. října; jeho „vizitkou“ jsou svítilny z vydlabaných a prořezaných obřích dýní. Název svátku je vlastně zkráceninou „All – Hallows evening“ – předvečer Všech svatých.

Cibulová zelenina

Cibule, česnek, pór, pažitka, možná i šalotka – kdo by je neznal a kdo by bez nich dokázal vařit? Všechny tyto druhy patří do jediného rodu *Allium*, vyznačujícího se fytochemicky alliinem, silicí, jejíž štiplavost, ale také fytoncidní účinky jsou obecně známé. Většinou se používají podzemní orgány, cibule, které ale u každého druhu vypadají i chutnají jinak.

Cibule kuchyňská (*Allium cepa*) odpovídá obecně známému pojetí cibule nejvíce; lze na ní na ní demonstrovat sukničitou strukturu tvořenou jednotlivými ztlustlými bázezi listů, velmi zkrácený stonek zvaný podpučí, z něhož nahoru vyrůstají právě ony suknice a dolů svazčité kořeny. Má dobré vlastnosti dvouleté rostliny, prvním rokem vytváří cibuli a listy a druhým rokem teprve vykvétá kulovitým květenstvím na bezlistém stvolu.

Pravlast cibule známa není; vzhledem k tomu, že se o ní zmiňují již tabulky ze Sumeru, není divu. Ale nejpříbuznější druhy má ve Střední Asii. Pěstuje se ze semene, což je náročnější, ale obvykle dává zdravější cibule, které dlouho vydrží, anebo ze sazečky. Sazečka je cibule vyšetá v létě a jako malá sklizená a přes zimu uchovávaná při vyšších teplotách (cca 23 stupňů). To jí ošálí, takže nevykvete. Všeobecně známým faktem je, že při krájení cibule slzí oči. Krájení cibule totiž uvolňuje syntaktázu lakrimálního faktoru, který reaguje s aminokyselinami v cibuli a mění je na sulfonovou kyselinu RSOH. Ta přechází samovolně na dráždivý plyn syn-propathial-S-oxid $\text{CH}_3\text{CH}_2\text{CHSO}$, jenž se uvolňuje do vzduchu a později se může dostat i do očí, kde se navazuje na nervová vlákna na rohovce, která zarea-gují aktivaci slzných žláz (Hadincová 2008).

Méně se pěstuje **šalotka** (dříve pojímaná jako samostatný druh *Allium ascalonicum*), která se jmenuje podle města Askalon (dnes zříceniny Askalan) v dřívější Palestině, odkud se do Evropy dostala se středověkými křižáckými výpravami. Vyznačuje se větším množstvím cibulí nahlučených na krátkém oddenku (protaženém podpučí). Má

mnohem jemnější chuť (proto má úspěch zejména ve francouzské kuchyni) a déle vydrží.

Česnek kuchyňský (*Allium sativum*) je rovněž pravděpodobně původu středoasijského a podobně jako cibule pěstován téměř po celém světě několik tisíc let. Cibule je však zcela jiná, sestávající z kruhovitě uspořádaných „stroužků“: jde vlastně o souřadně (kolaterálně) uspořádané zdužnatělé pupeny, kryté blanitými, posléze rozpadavými obaly. Druhou odlišností od cibule je květenství: často se nevytváří vůbec, a pokud ano, pak sestává z větší části z pacibulek, tvořících se místo květů, které slouží k vegetativnímu rozmnožování. Květy, pokud se tvoří, jsou vlastně „pro ozdobu“, nevytvářejí tobolky ani semena.

Pórek (*Allium porrum*), známý svou jemnou chutí, je třetí významnou „cibulovinou“ rodu *Allium*. Původ není znám, příbuzný je s východomediteránním druhem *Allium ampe-loprasmum*. Válcovitá cibule plynně přechází do listových pochev, dole bělavých, posléze zelených, které jsou těsně k sobě přitisklé a nad zemí teprve dvouřadě přecházejí v čepele listů: vzniká tak dojem, že pór má lodyhu. Morfolo-gicky to však není pravda, druhým rokem vyrůstá stvol jako u cibule, který, pokud není pór včas sklizen, svou dřevnatostí pór znehodnocuje. Květenství je podobně jako u cibule kulovité, velmi husté, složené jenom z květů, bez pacibulek.

Pažitka (*Allium schoenoprasum*) sem tak trochu nepatří, je v podstatě listovou zeleninou; ale chuťově příslušnost k česnekům nezapře. Je svým způsobem domácí zeleninou: jakkoliv jsou pěstovány kultivary, od našich domácích pažitek na pobřežních lukách nebo horských prameništích se liší velmi málo a jsou přiřazovány ke stejnému druhu. Spolu s petrželkou je pažitka asi nejčastější „zdobící“ a vitamínovou syrovou zeleninou do polévek i k posypu brambor a dalších příloh.

Ovoce

O složitosti pojmu ovoce bylo pojednáno dříve. Pokud budeme dodržovat výše uvedené vymezení, a budeme se zabývat pouze druhy dřevin, které lze pěstovat v mírném pásu resp. ve střední Evropě, můžeme použít pomologického členění na jádroviny (plody obvykle malvice), peckoviny (plody peckovice), skořápkoviny (oříšky, ořechy) a drobné ovoce, kde jsou plody buď bobule, nebo různá souplodí. Drtivě u nás botanicky převažují zástupci čeledi růžovitých (*Rosaceae*). Na rozdíl od zelenin jsou mnohé výchozí druhy ovocných dřevin domácí.

Jádroviny

Jabloň domácí (*Malus domestica*) je nejvýznamnějším ovocným stromem mírného pásu. Původ jabloně není spo-

lehlivě objasněn a na jejím vyšlechtění se podílelo více druhů, bezpochyby ale i náš domácí druh jabloň lesní (*Malus sylvestris*). Kultivarů je bezpočet a stále přibývají, vzhledem k tomu, že růžovité obecně jsou ohrožovány mnoha chorobami - jabloně např. spálou růžovitých (známější u peckovin) a strupovitostí plodů. Pro velké výnosy jsou častěji pěstovány obchodně výhodné odrůdy, zatímco naše domácí krajové odrůdy většinou živoří; proto je třeba doporučit jejich znovuzavedení alespoň na ovocných zahradách.

Hrušeň obecná (*Pyrus communis*) je o něco teplomilnější než jabloň, takže se obvykle nepěstuje v podhůří (obr. 15/4). Ve středních a teplých polohách však jabloni zdatně konkuruje. Podobně jako u jabloní se na vzniku pěstovaného druhu podílela i naše domácí hrušeň planá (polní) (*Pyrus pyraster*) spolu s druhy z Blízkého východu a východního Středomoří. Oproti polní hrušce s téměř okrouhlými listy mají pěstované hrušně podlouhlé listy a kolce (ztrnovatělé zkrácené větve) jen v mládí, u vzrostlého plodícího stromu se už nevyskytují. Dužnina plodů hrušně – malvice – obsahuje často tvrdší shluky sklerenchymatických buněk se ztlustlými buněčnými stěnami (objevují se obdobně v jádřinci jablek, ale ten se obvykle nepojídá). Více jich ale mají plané hrušně, jejich dalším šlechtěním jsou tyto shluky obvykle minimalizovány. Významné odrůdy byly vyšlechtěny i u nás, např. Solanka (nesoucí jméno podle visky Solany na Libochovicku).

Dalšími jádrovinami, které se občas pěstují, jsou jedlé typy **jeřábů** (*Sorbus aucuparia* var. *edulis*) popř. **aronie** (*Aronia* sp.), severoamerické stromy příbuzné jeřábům s většími, až černými malvicemi. Jeřabiny i aronie se obvykle kompotují nebo se z nich vyrábějí džemy, jen řidčeji se konzumují za čerstva, a to spíše až po přejití podzimními mrazíky (zmizí nápadně trpká chuť)

Peckoviny

Švestka domácí (*Prunus domestica*) má původ v oblasti Kavkazu, do střední Evropy ji přinesli Slované při stěhování národů. Plody jsou různě velké, modré až modročerné, oviněné s výraznou podélnou rýhou (obr. 15/5). Švestka byla první peckovinou, která byla v polovině 20. století napadena virovou chorobou šarka; naše domácí maloplodé kultivary, z nichž se vyráběla zejména na východní Moravě nejlepší slivovice, vyhynuly téměř „v přímém přenosu“. Odolné kultivary sice švestku před zánikem zachránily, ale málokde se setkáme s bývalým nejrozšířenějším kultivarem „Domácí švestka“

Slivoň (bluma, slíva, renkloda, mirabelka) (*Prunus insititia*) obsahuje mnoho švestkám podobných stromů s kulovitými až elipsoidními plody, obvykle jinak barevnými než jsou pravé švestky. „Slivý“ se poznají i ve vegetativním

stavu – mají chlupaté letorosty a oboustranně chlupaté listy (švestky mají nejvýše zespodu chlupaté listy). Z pěstovaných odrůd jsou nejvariabilnější slívy (var. *insititia*) s plody různých tvarů a barev, obecně těžko oddělitelných od pecky. Tvarově jsou švestkám nejpodobnější blumy (var. *pomriorum*) jsou různobarevné, nejčastěji kulovité, s dužninou dobře oddělitelnou od pecek. Nejtužší dužninu mají renklody (var. *italica*) s velkými kulovitými plody, naopak nejmenší plody, obvykle žluté, má mirabelka (var. *syriaca*). Všechny slívy mají hladkou pecku (oproti drsné pecece u švestek) (Hejný et al., 1988-2010). **Třešeň ptačí** (*Cerasus avium*, *Prunus avium*): plané třešně (ptačnice) i pěstované třešně jsou považovány za součást jednoho druhu, přičemž var. *avium* je běžnou součástí naší květeny a současně je vhodnou podnoží pro veškeré kulturní odrůdy třešní i višně (obr. 15/5). Jako ovocné stromy se nejčastěji pěstují srdcovky (var. *juliana*) se šťavnatou dužninou a chrupky (var. *duracina*) s dužninou tuhou; zatímco srdcovky jsou vesměs tmavočervené, některé kultivary zralých chrupek mohou být i bělavé.

Višeň (*Cerasus vulgaris*, *Prunus cerasus*) nemá oproti třešni u nás domovinu. Původní je snad v jihovýchodní Evropě a na Blízkém východě, pěstovaná je ale po celém světě; předpokládá se, že vznikla hybridizací naší třešně *Cerasus avium* a třešně křovité *Cerasus fruticosa* (rovněž u nás v teplých krajích planě rostoucí), avšak mimo naše území. Je odolnější vůči nepříznivým podmínkám než třešeň, ale méně plodí, proto se pěstuje převážně v teplých krajích, kde výnosy jsou přece lepší. Z různých typů se nejčastěji pěstují tzv. kyselky (lidově vajksle) s kyselými plody a velmi intenzivně barvící dužninou (ubrus nebo kapesník intenzivněji zbarví snad jen červená řepa), méně pravé višně, jejichž dužnina nebarví a sladkovišně s barvící dužninou, ale sladkokyselou chutí. U všech typů jde zpravidla velmi těžko pecka od stopky (na rozdíl od třešně). Zatímco třešně se prakticky konzumují jen přímo, višně a zejména „vajksle“ jsou ideální kompotovou surovinou.

Meruňka obecná (*Armeniaca vulgaris*, *Prunus armeniaca*) je teplomilná dřevina, pěstovaná více jen v teplých krajích středních a severozápadních Čech a na jižní Moravě. Pochází ze střední Asie, nejpravděpodobněji ze severní Číny, odkud je známa již 2000 let př. n. l. Kultivary se šířily západním směrem, do Středozeří dorazila kultura meruňek již ve starém Řecku. Zato do střední Evropy postupovala velmi pomalu a několik století se pěstovala jako zvláštnost klášterních nebo zámeckých zahrad a teprve od 19. století se pěstuje obecněji. Je velmi choulostivá k pozdním mrazíkům za květu (zejména v jeho pozdní fázi, kdy jen nepatrné klesnutí teploty pod bod mrazu může zničit celou úrodu).

Broskvoň obecná (*Persica vulgaris*, *Prunus persica*) je

původem pravděpodobně ještě východnější než meruňka, z Číny; doklady o jejím pěstování tam pocházejí již z 3. tisíciletí př. n. l. Po Hedvábné stezce se dostala do Persie, kde brzy zdomácněla; dále na západ ji pravděpodobně přivezl Alexander Veliký. V římských dobách byla Persie dlouhou dobu považována za její vlast – Římané říkali broskvím „mala persica“, perská jablka. K nám se dostala zřejmě mnohem dříve než meruňka (archeologické doklady z jižní Moravy jsou z doby kolem roku 800; více se ale začala (spolu s meruňkou) pěstovat od 16. století v klášterních a zámeckých zahradách. Broskve (a podobně i meruňky) pocházejí z kontinentálních oblastí Asie, kde mohou být v zimě velké mrazy, ale na jaře, tj. v období květu, nedochází v tomto typu klimatu prakticky nikdy k výkyvům podobným našim „ledovým mužům“. Broskve se proto u nás pěstují jen v nejteplejších oblastech a úroda není vždy jistá.

Broskvoně jsou variabilní i v kultuře: v principu se rozeznávají odrůdy podle povrchu plodu, oddělitelnosti od pecky a barvy dužniny. V České republice se téměř výlučně pěstují nejodolnější pravé broskvoně (var. *vulgaris*), s plstnatými plody a relativně snadno oddělitelnou peckou. Druhý snadno oddělitelný typ, nektarinka (var. *laevis*) se převážně jen dováží, podobně jako typy s obtížně oddělitelnými peckami od dužniny – hladké brugnonky a chlupaté tvrdky (Hejný et al. 1988-2010).

Skořápkoviny

Ke skořápkovinám se řadí přirozeně rozšířené lískové oříšky druhu líska obecná (*Coryllus avellana*), jejichž plody se získávají obvykle z lesních nebo křovinatých porostů a cíleně se pěstují zřídka, a „vlašské ořechy“ z čeledi ořešákovitých (*Juglandaceae*).

Ořešák královský, „vlašský ořešák“ (*Juglans regia*) je známou dominantou zahrad v teplých krajích (obr. 15/6). Jeho kmen je sice krátký, ale koruna (a stejně kořeny) je velmi rozložitá. Ořešák je velmi náročný na vodu a často ji „bere“ ostatním pěstovaným dřevinám. Jeho původ není zcela jasný, v nejširším pojetí je považován za autochtonní od Balkánu po Kavkaz; pravděpodobný předek *Juglans acuminata* zde ale rostl hojně v terciéru a v dobách ledových byl zatlačen na jihovýchod.

Ořešák je vlastně podivuhodný plod: to co se jí, je semeno, zcela vyplněné olejnatými dělohami, slupka je osemení – u mladých ořešáků je vhodné ji odstranit, neboť je ještě masitá a ne zcela příjemné chuti, při skladování ořešáků ale vysychá a chuťově již nevádí. V principu je ořešák peckou tuhé (velmi málo dužnaté) peckovice, a jeho povrch je vnitřní silně sklerifikované oplodí.

Většina ovocných stromů, zejména peckovin, má kvalitní

tvrdé dřevo s krásnou kresbou, hodící se pro technické využití. Ořešák ale v této užitkovosti vede, protože vytváří obvykle mohutné kmeny – naše babičky a prababičky si potrpěly na ořešákový nábytek, dýhovaný právě ořešákem královským, nebo dalšími druhy ořešáků, pocházejících ze Severní Ameriky a pěstovaných dodnes v našich parcích (ořešák černý – *Juglans nigra*, ořešák popelavý – *Juglans cinera*). Plody těchto amerických ořešáků ale jedlé nejsou.

Bobuloviny, drobné ovoce

Bobuloviny jsou převážně keře, vzácně liány nebo dokonce byliny. Téměř všechny byly alespoň zčásti vyšlechtěny z našich domácích nebo evropských druhů. Plody jsou bobule u čeledi rybízovitých (rybíz, angrešt) a vřesovcovitých (borůvky), resp. různě utvářená souplodí u zástupců růžovitých (jahody, maliny, ostružiny)

Rybíz a angrešty patří dnes do jediného velkého rodu *Ribes*, rozšířeného v mírném a boreálním pásu celé severní polokoule (obr. 15/7). Z **rybízů** se pěstuje nejčastěji červený (a bílý), jehož základem je západoevropský druh *Ribes rubrum* šlechtěný ve Francii a Anglii od 15. století, posléze křížený s dalšími evropskými i severoamerickými druhy (u nás uváděn od 16. století). Červený rybíz nalezený ve volné přírodě je zplanělý z kultury, v ČR se přirozeně nevyskytuje. Naproti tomu černý rybíz je jiný druh (*Ribes nigrum*), u nás domácí v lužních lesích a jiných stinných porostech. Jako kulturní se pěstuje od 16. století, ale vyšlechtěn byl zřejmě v západní Evropě a k nám se jeho kultura dostala druhotně z Německa. Je charakteristický jak chutí plodů (která ne každému konvenuje), tak celkovým aromatem. Pěstuje se zejména pro vysoký obsah vitamínů a minerálních látek.

Angrešty (*Ribes uva-crispa*) se nápadně odlišují od rybízů svou trnitostí i barvou a velikostí bobulí. Základem kultivace byl opět domácí evropský druh, jehož kultivary pocházejí rovněž ze západní Evropy. Až do 19. století se pěstovaly odrůdy drobnoplodé, u velkoplodých byly ke šlechtění pravděpodobně použity i severoamerické druhy. Příbuznost rybízů a angreštů je patrná nejen morfologicky (tvar listů, květů apod.) ale i tím, že angrešty se u nás běžně roubují na pěstované druhy rybízů (*R. aureum*, *R. odoratum*) a i v rámci pohlavního rozmnožování je mezi nimi možno vytvořit plodné křížence. Klasickým příkladem je josta, velkoplodý kříženec rybízu černého a angreštu. Hybridní původ je zde nápadný nejen intermediální velikostí plodů mezi rybízem a angreštem, ale i typem květenství. Zatímco rybíz má známé hrozny bobulí a angrešt plodí v podstatě jednotlivě, josta vytváří plody po dvou.

Maliník (*Rubus idaeus*, ostružiník maliník) známe téměř z každé lesní paseky. Zahradní maliny (červené nebo žluté) s plody mnohem většími vznikly křížením našeho druhu

se severoamerickým druhem *Rubus strigosus*. Plody maliny jsou botanicky souplodím peckoviček – vznikají z mnoha pestíků jednoho květu, u něhož zdužnatí květní lůžko a z každého pestíku se vytvoří malá peckovička – před úplnou zralostí je lze od sebe oddělit, za zralosti jsou již spojené.

V zahradě se pěstují ostružiníky (souborný druh *Rubus fruticosus*), ale nikoli naše domácí, které mají specifický způsob rozmnožování (tzv. apomixii), ale druhy a kříženci severoameričtí. Hitem posledních desetiletí jsou i beztrnné ostružiníky (správně bezostné, „trny“ na lodyhách ostružiníků jsou listového původu a lze je odlomit!)

Jahodníky (*Fragaria*) jsou nejspornější skupinou při rozhodování mezi zeleninou a ovocem (15/8). Jsou to vlastně jediné skutečné byliny mezi ovocem, ale splňují druhou podmínku, jsou vytrvalé. Rovněž jahoda jako plod je vcelku neobvyklá – botanicky jde o souplodí nažek: při dozrávání zdužnatí češule (spodní část květu) a nažky vzniklé každá z jednoho pestíku jsou těmi „pecičkami“ na povrchu. Pěstované jahody jsou ale zcela jiného původu, než naše tři domácí druhy (lesní jahoda, truskavec, trávniček). Jsou to povětšinou kříženci severoamerického druhu jahodník viržinský (*Fragaria virginiana*) a jihoamerického jahodníku čilského (*Fragaria chiloensis*); obvykle se česky botanicky nazývají jahodník velkoplodý. Vyšlechtil je zahradník (a též botanik) francouzského krále Ludvíka XV. Antoine Duchesne. Velkoplodost souvisí s polyploidizací (viz kapitola Šlechtění): oba americké druhy jsou oktaploidní (mají osminásobnou sádku chromosomů), zatímco naše druhy jsou diploidy, resp. statnější truskavec tetraploid (Hejný et al. 1988-2010, Mareček 1994-2001)

Borůvky (*Vaccinium*) známe odedávna jako typické rostliny kyselých lesů. Ale v posledních desetiletích se rozmáhá i pěstování velkoplodých borůvek. Toto ovoce, nazývané obvykle kanadské borůvky, pochází ze Severní Ameriky a bylo vyšlechtěno z amerického druhu *Vaccinium corymbosum*.

Réva vinná (*Vitis vinifera*) je samozřejmě bobulovina, ale v zahradách teplejších oblastí je pěstována z více důvodů, jako popínavá okrasná liána ke krytí pergol apod., ale tam kde dozrává, i jako ovoce. Réva vinná jako původní není známa, za vývojová centra je považováno východní Středozeří, Blízký východ a Střední Asie. Na vzniku druhu se pravděpodobně podílela i planá réva lesní (*Vitis sylvestris*), považovaná někdy jen za poddruh druhu *Vitis vinifera*; réva lesní je dřevinná liána lužních lesů jihovýchodní Evropy, dnes velmi vzácná, nejseverněji nalezená v bývalém hraničním pásmu na soutoku Moravy a Dyje na jižní Moravě. Réva lesní je ale kromě jiného dvoudomá dřevina, zatímco réva vinná je dřevinou jednodomou s květy oboupohlavními a funkčně samičími (květy mají zakrnělé, nefunkční

tyčinky). Je vyšlechtěno mnoho odrůd moštových (k výrobě vína) a řádově méně stolních pro přímou sklizeň bobulí. Ty se ale pěstují maloplošně v zahradách mnohem častěji. Vinné odrůdy jsou vesměs hybridy nebo roubovanci na mezidruhových podnožích, vzniklých hybridizací zejména s americkými druhy révy.

Olejninny

Mák setý (*Papaver somniferum*) s bílými květy je prastará kulturní rostlina vypěstovaná zřejmě z planého druhu *P. setiferum* ve východním Středozeří. Již v neolitiku byl užíván jako olejodárná rostlina (olejnatý endosperm semen). I u nás se pěstuje pro olejnatá semena, používaná v české kuchyni (známé „makové buchty“ atd.). Pěstují se zejména odrůdy označované lidově „slepák“, jejichž makovice se za zralosti neotevírají a mák se tedy před sklizní nevysypává; ty mají menší obsah alkaloidů než odrůdy s tobolkami otevírajícími se za zralosti děrami na vrcholu tobolek. Utišující účinky máku byly objeveny v 7. století př. Kr. v Egyptě, později na Blízkém východě. Mák má mléčnice s bílým latexem (šťávou); z latexu nezralých makovic se získává opium, obsahující asi 50 alkaloidů (např. thebain, kodein), mezi nimi asi 10-15 % morfinu, z něž se vyrábí polosynteticky derivát heroin.

Mák je v podstatě jediná olejnina, která se pěstuje i maloplošně, jakkoliv převažují rozlehlější maková pole. Ostatní olejinny, zejména řepka, se jinak než velkovýrobně nepěstují a proto se vymykají z této kapitoly.

Koření

Většina koření, které se používá v kuchyni, je dnes cizokrajného původu a je nutno si jej koupit. Ale kořenili i naši předkové, v dobách, kdy exotická koření nebyla k dostání, nebo se nedostávalo peněz. Proto zahrádky oplývaly vším, co se v našich klimatických podmínkách pěstovat dalo. Pěstovaly se zejména druhy dvou čeledí, u nichž se tvoří silice: miříkovitých (*Apiaceae*) a hluchavkovitých (*Lamiaceae*).

Z miříkovitých byly již zmíněny ty, u nichž lze zužitkovat kořen i nať resp. listy: petržel a celer. Druhem, který se v zahrádkách může vyskytovat zcela „planě“, protože jej tam kdysi vyseli naši předkové, je **kopr vonný** (*Anethum graveolens*); jednoletá, žlutě kvetoucí rostlina pochází z východního Středomoří a Blízkého východu, ale již dlouho se pěstuje i ve střední Evropě (obr. 15/9). Severně od Alp ji údajně nařídil pěstovat na svých statečích císař Karel Veliký. Nať se používá v kuchyni při vaření i při nakládání a zavařování okurek a další zeleniny., českou specialitou je ale koprová omáčka. Nať se doporučuje sbírat po delším suchém období, kdy je v ní silic nejvíce.

Dalšími běžně pěstovanými zahradními miříkovitými jsou **libeček lékařský** (*Levisticum officinale*), jehož nať se používá zejména do polévek a omáček (obr. 15/9), nebo **koriandr setý** (*Coriandrum sativum*), méně pak **fenykl obecný** (*Foeniculum vulgare*) či **anýz** (*Pimpinella anisum*) – vesměs rostliny středozemské až blízkovýchodní, u nichž se využívají především plody. Nelze ale zapomenout na nejdůležitější miříkovité koření – **kmín kořený** (*Carum carvi*), které roste běžně na našich loukách, a bez jehož plodů bychom si těžko představili chléb. Je to vlastně jediné naše autochtonní koření; rostlina je dvouletá, plodí až druhým rokem.

Nejvíce vonných silic mezi krytosemennými rostlinami produkují hluchavkovité, jejichž vývojové centrum leží ve Středozeří a na Blízkém východě. Není tedy divu, že jsou jednou z „výkladních skříní“ středozemských destinací. Ale i my máme „svoje“ středoevropské silice, ať už je sbíráme na stráních, nebo si je pěstujeme v zahradce. Vzpomeňme na typickou vůni **máty** (*Mentha*) či **mateřídoušky** (*Thymus*) – oba rody mají u nás více druhů, z nichž většina se dá použít jako koření nebo do čajů; pouze v zahradách se pěstuje máta peprná (*Mentha × piperita*), hybrid našich planých druhů máty klasnaté a máty vodní, popsány z Anglie (obr. 15/10).

Třetím našim domácím siličným zástupcem z této čeledi je **dobromysl obecná** (*Origanum vulgare*), kvetoucí a sbíraná zejména ve druhé polovině léta (obr. 15/10). Většina čtenářů asi ví, že dobromysl a středomořské (nebo italské) oregano, základní vůně pizzy, jsou příbuzné, ale netuší jak moc. V podstatě jde o jeden druh s velmi malými morfologickými rozdíly (dobromysl a oregano se považují za variety nebo poddruhy), ale s výrazně rozdílnou fytochemií: středomořské slunce a teplo v tomto případě dělá své.

Typickým kořením v české kuchyni, jakkoliv u nás není původní, je **majoránka zahradní** (*Majorana hortensis*), středomořská jedno- až dvouletka, příbuzná dobromysli (ostatně Linné ji popsal jako *Origanum majorana*!) (Hejný et al. 1988-2010), vysévaná v zahrádkách nebo do květináče v mnoha domácnostech. Jen těžko si lze bez ní představit českou bramboračku nebo domácí sekanou.

V zahrádkách lze s větším či menším úspěchem pěstovat další středozemská hluchavkovitá koření, především v nejteplejších oblastech jižní Moravy nebo středních Čech. Častými trvalkami, které se pěstují, je **šalvěj lékařská** (*Salvia officinalis*), domácí na Balkáně, více druhů saturejek z východního Středozeří (zejména **saturejka zahradní** – *Satureja hortensis* - obr. 15/11), po celém Středozeří rostoucí **rozmarýn lékařský** (*Rosmarinus officinalis* - obr. 15/11) nebo jen ve Španělsku a Francii rostoucí **tymián** (*Thymus vulgaris*) nebo **meduňka lékařská** (*Melissa officinalis*).

Poslem až z daleké tropické Indie je pak **bazalka pravá** (*Ocimum basilicum*), ve své domovině polokeř, u nás pěstovaná zejména za okny jako rychle rostoucí jednoletka.

Okrasné rostliny na zahradě

Množství druhů, které se na zahradě v našich klimatických podmínkách dá pěstovat, je téměř nepřehledné. Tato kapitola se zabývá skutečně nejčastěji pěstovanými skupinami (rody) dřevin i bylin, které se pěstují pro okrasu, tedy nikoli jako užitkové (ty byly zmíněny již dříve); výběr je samozřejmě do jisté míry subjektivní. I vzhledem k faktu, že skutečný přehled okrasných rostlin přesahuje rámec této publikace.

Pro pěstování rostlin venku je samozřejmě důležitý jejich původ, přirozený areál – ten určuje zejména, zda rostliny u nás mají velkou pravděpodobnost přežít nebo ne. U dlouhověkých dřevin je důležitý průběh zimy jako kritického období.

Okrasné dřeviny

Ve světle předchozího odstavce není divu, že většina dřevin pochází z mírného pásu severní polokoule, především z východní Asie a Severní Ameriky. Odpověď na otázku, proč tomu tak je, tkví v nedávné historii Země: mnohé tyto dřeviny byly v minulosti domácí i v Evropě, ale v dobách ledových, jejichž průběh byl v Evropě nejničivější, zde vymřely. Genetickou výbavu pro život v mírném klimatickém pásu si však samozřejmě ponechaly.

Jehličnany

Vedle našich domácích dřevin (smrk, jedle, borovice, modřín) roste mnoho dřevin u nás nepůvodních. Protože v zahradách pěstujeme častěji keře než stromy, je vlastně jedinou naší domácí, běžněji pěstovanou dřevinou **tis červený** (*Taxus baccata*). Jeho nepřijemnou vlastností je ale to, že celá rostlina, s výjimkou dužnatého obalu semene, zvaného míšek nebo epimatium, je silně jedovatá (obr. 15/12). Tis je dvoudomý, na jaře jsou nápadné samčí rostliny s tyčinkami ve shlucích, později zaujme spíše samičí rostlina svými červenými míšky.

Z cizích dřevin je asi nejčastěji pěstovanou dřevinou **zerav (tuje) západní** (*Thuja occidentalis*), nápadný svým štíhlým, jehlancovitým až válcovitým vzrůstem, pocházející ze Severní Ameriky. Méně se pěstuje **zerav východní** (*Platyclus orientalis*), který je původem, jak název nabízí, z východní Asie (obr. 15/13); ten je oproti zeravu západnímu „diskvalifikován“ častěji nepravidelně větveným kmenem a mírným zápachem větví. Zeravy patří k jehličnanům se šupinovitými vstřícnými listy; od ostatních podobných se poznají dobře podle šištice, které jsou

kožovité, se vzájemně se překrývajícími šupinami.

Stejně uspořádání listů, ale jiné šištice, mají cypřišky (*Chamaecyparis*); šupiny jejich šištice jsou ale dřevnaté, na vrcholu šestiboce rozšířené, takže před úplným dozráním, než se oddělí od sebe, připomíná šištice fotbalový míč. Nejčastěji se setkáme se severoamerickým druhem **cypřišek Lawsonův** (*Chamaecyparis lawsoniana* - obr. 15/14) nebo s japonským druhem **cypřišek hrachovitý** (*Ch. pisifera*), který nese jméno po malých, hrášku podobných šišticích. Třetí, vzácnější, je zajímavý svým jménem **cypřišek nutka** (*Ch. nootkatensis*), které pochází od pacifických indiánů jižní Kanady, kde cypřišek roste.

Velmi proměnlivé jsou další oblíbené zahradní dřeviny, jalovce. Všechny se vyznačují zdužnatělými a ojíněnými šišticemi (zvanými odborně galbulus nebo také semenná peckovice). Najdeme mezi nimi jak druhy s jehlicovitými listy v trojčetných přeslenech, tak šupinovitými vstřícnými. Pouze jehlicovité listy má náš domácí (ale často pěstovaný) **jalovec obecný** (*Juniperus communis*), tvořící jak vzpřímené, tak poléhavé keře; v přírodě byl nejčastější na pastvinách, dnes ubývá. Druhy se šupinovitými listy mají zpočátku též listy jehlicovité, ale později, na plodných větévkách se tvoří jen šupinovité. Nejčastěji se pěstuje poléhavý nebo rozložitý **jalovec chvojka** (klášterská) (*Juniperus sabina*), horský druh, pěstovaný původně u klášterů, neboť působí jako silné abortivum (obr. 15/14).

Nejběžněji pěstovaným stromem je **douglaska tisolistá** (*Pseudotsuga menziesii*), původní rovněž v pacifické oblasti Severní Ameriky a běžně rostoucí i v našich lesích.

Z mnoha jedlí se nejčastěji pěstuje **jedle kavkazská** (*Abies nordmanniana*), která má jehlice různě dlouhé a svrchu zakrývající větévky, velmi často prodávaná jako vánoční stromek. Ze severoamerických jedlí se pak mnohdy setkáme s **jedlí ojíněnou** (*Abies concolor*), s dvouřadě uspořádanými, avšak křivolakými jehlicemi bez bílých pruhů na rubu.

Smrk pichlavý nebo také „stříbrný smrk“ (*Picea pungens*) byl velmi oblíbenou dřevinou v nedávné minulosti; s jeho introdukcí do lesních porostů ohrožených imisemi přestal být „zvláštní“ a v nových zahradách se tak často nevysazuje. Pochází z pacifické oblasti Severní Ameriky.

Z borovic se často vysazuje **borovice černá** (*Pinus nigra*) s nápadně dlouhými tmavými jehlicemi (jsou stejně jako u naší borovice lesní uspořádány po 2), domácí ve Středozeví, ale zasahující až k Vídni, takže se jí na našem území dobře daří. Je odolná proti imisím, běžně se pěstuje i v lesích, ale spontánně se nešíří. To nelze říci o další oblíbené dřevině zahrad, **vejmutovce** (*Pinus strobus*) s tenoučkými jehlicemi po 5 a podlouhlými šišticemi, tvořící ve své domovině na východě Severní Ameriky rozsáhlé

lesy. Tato rovněž často vysazovaná dřevina se v některých oblastech stala se obtížnou invazní dřevinou, vytlačující naši domácí borovici (pískovcová skalní města) (Hadincová 2008). Z keřových borovic se mnohdy i v nových zahradách vysazuje kleč (*Pinus mugo*), velmi odolná dřevina evropských vysokohorí (včetně Krkonoš), která kupodivu hodně dobře snáší imise i další znečištění ovzduší.

Zcela zvláštní kapitolou je **jinan dvoulaločný** (*Ginkgo biloba*), strom - živoucí fosilie, domácí jen na malém území ve střední Číně, ale v minulosti pokrývající téměř celou zeměkouli (v juře byl možná nejčastější nahosemennou rostlinou). Dvoudomá dřevina s typickými vějířovitými listy nemá v současnosti žádného příbuzného (obr. 15/15). Běžně se vysazoval v parcích, ale v městských intravilánech je mnohdy i ve vnitroblocích; vzhledem k jeho častému užití v současném lidovém léčitelství se dnes vysazuje častěji. Obvykle se vysazují samčí stromy, protože samičí „semenné peckovice“ opadávají pod strom a silně zapáchají.

Krytosemenné dřeviny

Převážně jde o keře nebo nízké stromky, které se zpravidla pěstují jak solitéry nebo ve skupinách, speciálními případy jsou živé ploty z keřů a popínavé dřeviny ke krytí besídek, pergol a loubí. Nápadně odlišné z hlediska průběhu vegetační periody jsou dřeviny, ozdobené květem na jaře ještě před vyrašením listů.

Dřeviny kvetoucí před olistěním

Nejčasnějšími zahradními dřevinami, které kvetou často ještě v zimě, jsou **vilíny** (*Hamamelis*) z čeledi vilínovitých, rozložitě keře se svazečkovitými květenstvími čtyřčetných květů s nápadně dlouhými, páskovitými žlutavými korunními lístky (obr. 15/16). Pěstují se jak vilíny ze Severní Ameriky (v. viržinský – *H. virginiana*), tak vzácněji z východní Asie (v. měkký – *H. mollis*). Časností vilinům může konkurovat snad jen **jasmín nahovětvý** (*Jasminum nudiflorum*), s jednotlivými žlutými květy na prutovitých ohnutých větvích, patřící k olivovitým rostlinám.

Královnami mezi zahradními stromy jsou jistě šácholany, magnolie, a mezi nimi **šácholan Soulangeův** (*Magnolia × soulangeana*) s narůžovělými, přes 10 cm velkými květy. Je to vlastně odolný hybrid dvou východoasijských druhů (*M. denudata* a *M. liliiflora*), které zkřížil pařížský oficír a příležitostný zahradník Soulange-Boudin a výpěstek pojmenoval po sobě; to nebývá v botanice moc obvyklé (obr. 15/17). Nejčasnější z magnolií je menší, obvykle bohatě kvetoucí keř **šácholan hvězdovitý** (*Magnolia stellata*), kvetoucí někdy již koncem března (Mareček,

1994-2001).

Kdo by neznal zlatý dešť nebo správně česky **zlatici** (*Forsythia*) z čeledi olivovitých s větvemi plnými zlatožlutých čtyřčetných květů? Nejčastěji se pěstuje kříženec dvou čínských druhů (*F. suspensa* a *F. viridissima*), **zlatice prostřední**, nebo samotná **zlatice převislá** (*F. suspensa*). Zlatice je východoasijský rod s jediným druhem, který zbyl z terciálních dob na Balkáně, **zlatici evropskou** (*F. europaea*); ta by ale u nás vymrzala (obr. 15/16).

Trojici často pěstovaných zahradních dřevin kvetoucích před listy doplňují **rododendrony** (obr. 15/18), resp. azalky. Zahradnická praxe označuje jako azalky právě menší **pěníšníky**, často se žlutými květy, které jsou opadavé a proto kvetou před olistěním. Nové výzkumy ale ukázaly, že opadavé a vždyzelené pěnišníky jsou příbuzensky velmi provázané, a z botanického hlediska tak přestaly azalky (podrod *Azalea*) v podstatě existovat (Hejný et al., 1988-2010). Pěníšníky mají vývojové centrum (několik stovek druhů) v Himálaji; pěstují se buď himálajské druhy nebo obvykleji hybridy nebo zahradní kultivary (v Evropě jsou domácí jen tři druhy, které se prakticky nepěstují). Zajímavá je otázka českého jména: rododendron nebo pěnišník? Pěníšník použil botanik Karel Bořivoj Presl v polovině 19. století v díle *Wšeobecný rostlinopis*“ (1846) podle ruského názvu pjanišnik. Ironií osudu moderní ruská botanická literatura jméno pjanišnik pro tento rod už nezná, vztahoval se totiž k jednomu sibiřskému druhu, jehož jedovaté alkaloidy způsobovaly otravu podobnou opilosti (a rusky pjan-nyj = opilý). Takže je vhodnější používat název rododendron.

Růžovité keře

Tak jako u ovocných dřevin vedou jasně růžovité stromy, podobně u pěstovaných keřů pochází velké bohatství druhů z čeledi *Rosaceae*. Nejčastěji pěstované jsou jistě růže (*Rosa*); ale už plané druhy růží jsou velmi proměnlivé a obtížně klasifikovatelné, a o to více se totéž dá říci o pěstovaných růžích. Pěstované růže, vesměs plnokvěté, zažily několik období - některé, které byly oblíbeny, se dnes již téměř nepěstují a byly nahrazeny jinými skupinami. Příkladem růže, která je dnes již velmi vzácná, jakkoli byla v minulosti pěstována zcela běžně, je **růže stolistá** (*Rosa centifolia*) z Kavkazu, která byla možná první plnokvětou růží. Z mnoha kultivarů a typů současnosti můžeme zmínit tzv. „polyantky“, růže mnohokvěté - jak pnoucí, tak záhonové, u nichž základním druhem používaným přes 150 let ke šlechtění je japonský a korejský druh **růže mnohokvětá** (*Rosa multiflora*). Naopak výchozími druhy pro velkokvěté růže s jednotlivými květy („čajovky“, „bourbonky“ atd.) jsou východoasijské druhy **růže čínská** (*R. chinensis*), **bílá** (*R. alba*) a **žlutá** (*R. eglanteria*). Méně

se na šlechtění kultivarů podílely i naše domácí teplomilné druhy **růže galská** (*Rosa gallica*) a **růže bedrníkolistá** (*Rosa pimpinellifolia*).

Velmi často se pěstují **tavolníky** (*Spiraea*), většinou bělokvěté hybridy východoasijských druhů rodu s deštníkovitým květenstvím drobných květů; nejčastěji se setkáme s **tavolníkem van Houtteovým** (*Spiraea vanhouttei*). Řidčeji se pěstuje alpský druh, rozšířený i v jižních Čechách – **tavolník vrbolistý** (*S. salicifolia*), růžovokvětý s hustým protaženým květenstvím. Běžně se vysazuje příbuzná **tavola kalinolistá** (*Physocarpus opulifolius*) z východu USA, která je v některých krajích i zdomácnělá mimo parky a zahrady (obr. 15/19).

Velmi oblíbeným keřem je **zákula japonská** (*Kerria japonica*) s velkými, žlutými květy, pěstovaná jak v normální, tak plnokvěté formě; jméno patří k neřidkým zeměpisným Linnéovým omylům při popisu rostlin – pochází z Číny, nikoli z Japonska (obr. 15/20).

Často se pěstují i růžovité s plody malvičkami, zejména skalníky (*Cotoneaster*), především pak poléhavé a pokrývající keřiky jako je **skalník rozprostřený** (*C. horizontalis*); řidčeji se objevují i kultivary našeho **skalníku celokrajného** (*C. integerrimus*), keře až 1 m vysoké. Mnohem méně se v zahradách pěstují hlohy, které se obvykle v různých cizích druzích vysazovaly v parcích. Dnes se stále více vysazují v městských stromořadích či v rozsáhlých zahradách rezidencí (obr. 15/20).

Další pěstované keře

Z ostatních čeledí se již pěstuje méně druhů keřů. Možná je vhodné zde zmínit definici keřů a keřiků: keř se bez ohledu na výšku větví odspodu, nemá prakticky kmen, takže např. líska je jasný keř. Keřík je dřevina cca do 30 cm (podle anglosaské jedné stopy!), tvořící husté kompaktní porosty.

Čeď olivovitých (*Oleaceae*) je nápadná čtyřčetnými květy a jen 2 tyčinkami: už jsme zmiňovali zlatici, stejně často se pěstuje i **šeřík** (*Syringa vulgaris*), domácí jen v malé části Balkánu (Bulharsko); tam roste pospolitě na skalách, asi jako u nás akát (obr. 15/21).

Nejoblíbenějšími keři do zahradních živých plotů jsou pak ptačí zoby: častěji japonský druh **ptačí zob vejcolistý** (*Ligustrum ovalifolium*), ale i náš domácí druh **ptačí zob obecný** s podlouhlými listy; oba se dají výborně tvarovat (obr. 15/21). V tom jim může konkurovat snad jen **habr** (*Carpinus betulus*).

Hojně se pěstují rostliny ze zimolezovitých a příbuzných čeledí, z kalin např. jak domácí druhy (**kalina obecná** *Viburnum opulus* nebo **kalina tušalaj** (*Viburnum lantana*), tak čínská **kalina svraskalá** (*Viburnum rhytidiphyllum*), která byla u nás předmětem šlechtění a nejvíce se pěstuje

kultivar cv. *Pragensis* (obr. 15/22). Mnohé druhy, původně k nám přinesené jako okrasné keře, sekundárně zdomácněly i v přírodě: to platí např. o původně severoamerickém **pámelníku** *Symphoricarpos albus*, známém svými bílými „praskavými“ bobulemi, nebo o západoevropském **zimolezu ovíjivém** (*Lonicera periclymenum* - obr.15/23). Příbuzná je i „česká oliva“, **hlošina úzkolistá** (*Elaeagnus angustifolia*), asijský druh se stříbřitými podlouhlými listy, který může být jak stromem, tak keřem.

Jedním z nejčastěji pěstovaných keřů je „nepravý jasmín“, **pustoryl věncový** (*Philadelphus coronarius*) s nápadnými velkými květy se 4 korunními lístky z čeledi pustorylovitých, svou vůní připomínající jasmín. Blízce příbuzné jsou **hortenzie** (*Hydrangea* sp.) s kulovitými květenstvími složenými jen ze sterilních květů. Pěstují se jak severoamerická **hortenzie stromkovitá** (*H. arborea*) s bílými či nazeleňalými květy, tak japonská **h. velkolistá** (*H. macrophylla*) s modrými, růžovými nebo červenými květy.

Vždyzelených dřevin se u nás venku udrží málo; jednou z nich je západoevropský keř **cesmína ostrolistá** (*Ilex aquifolium*), nápadná svými červenými bobulemi a ostnitými tmavozelenými listy (obr. 15/24). Její větévky s bobulemi jsou nedílnou součástí každého anglického štědrovečerního stolu.

Velmi často se pěstuje v zahradách keřík **mahonie cesmínoolistá** (*Mahonia aquifolium*), původem z pacifické Severní Ameriky, které velmi dobře vyhovuje klima západní a střední Evropy (obr. 15/24). Vždyzelené keře kvetou hroznými žlutými šestičetnými květy, podobných dřišťálu, s nimiž patří do společné čeledi dřišťálovitých (*Berberidaceae*). Náš domácí **dřišťál obecný** (*Berberis vulgaris*) se mnoho nepěstuje, častěji se setkáme s rovněž opadavým dřišťálem Thunbergovým (*Berberis thunbergii*) nebo s vždyzelenými druhy pocházejícími z jihovýchodní Asie (obr. 15/24). Dřišťály jsou nápadné trojenými trny pod větévkami s listy a květy, které jsou vlastně listového původu: obvykle totiž platí, že každá větévka vyrůstá z paždí (úžlabí) listového orgánu. Evropský dřišťál byl ve 20. století nenáviděn zemědělci jako mezihostitel nebezpečné rzi travní, decimující obiloviny, a byl v polovině století téměř vyhuben; posléze se ale zjistilo, že se na přenosu rzi na obiloviny podílí jen z velmi malé části a zemědělci dali tomuto krásnému keři „pokoj“.

Poslední keř, který bude zmíněn, je krásná, ale mnohdy nepřijemná **škumpa orobincová** (*Rhus typhina*), která pochází ze Severní Ameriky a je ozdobná zejména na podzim velkými lichozpeřenými různě zbarvenými listy (žlutě, oranžově, červeně) a možná i krásně plstnatými letorosty. Ty jsou ale kamenem úrazu – mnoha lidem způsobuje dotek s nimi nepřijemné a obtížně léčitelné kožní ekzémy.

Popínavé liány

U pergol, besídek či další staveb a zdí v zahradách se nezdívka vysazují pokryvné popínavé liány z čeledi révovitých (*Vitaceae*). O vlastních révách bylo již pojednáno. Příbuzné loubince („psí víno“) jsou nejčastěji dva: severoamerický **loubinec popínavý** (*Parthenocissus inserta*) má dlanitě složené, pětičetné listy, zato **loubinec trojlaločný** (*P. tricuspidata*) z Dálného východu má, jak i název druhu napovídá, jednoduché, trojlaločné listy. Kromě toho loubince od rév poznáme i za květu: zatímco loubince mají po celou dobu květu pětičetnou rozestálou korunu, u rév korunní lístky srůstají, takže se při rozvinutí květu odtrhují a květy jsou zdánlivě bez korunních lístků.

Plaménky (*Clematis*) jsou další skupinou dřevnatých pokryvných lián. Pěstuje se jak náš domácí druh **plamének plotní** (*Clematis vitalba*), tak cizí – bělokvětý **plamének palčivý** (*C. flammula*), modrokvětý **plamének vlašský** (*C. viticella*), oba ze Středozeří nebo žlutokvětý **p. východní** (*C. tangutica*) z mongolské oblasti (obr. 15/25).

Nelze zapomenout ani naši domácí liánu, která se pěstuje jako pokryvná rostlina ve stinných zahradách, ale může se pěkně pnout i po zdech – **břečťan popínavý** (*Hedera helix*). Pro břečťan je typická heterofylie, kdy sterilní větévky mají typické pětilaločné listy, avšak květonosné větévky vytvářejí listy celistvé, dlouze do špičky protažené (obr. 15/26).

Okrasné kapradiny

Ve stinných zahradách jsou kapradiny vítanými rostlinami (obr. 15/27). Obvykle se však pěstují naše domácí nebo alespoň evropské druhy. Proto nepřekvapí v zahradě tmavozelené trsy **kapradě samce** (*Dryopteris filix-mas*) nebo světlejší zelená **papratka samice** (*Athyrium filix-femina*). Ozdobou skalek mohou být v přírodě vzácné vápnomilné druhy, jako **jazyk celolistý** (*Phyllitis scolopendrium*) nebo **kyvor lékařský** (*Ceterach officinarum*). Pravděpodobně nejhezčí kapradinou je ale **pérovník pštroší** (*Matteucia struthiopteris*), který na rozdíl od většiny ostatních kapradin, majících výtrusnice na rubu listů (tzv. trofosporofylů), tvoří dva typy listů: na jaře vyrůstají zelené listy bez výtrusnic, které jenom asimilují a na podzim odumírají (tzv. trofofily – vyživovací listy); v létě pak uprostřed vyrůstají hnědavé listy s redukovanou čepelí, nesoucí velké množství výtrusnic, a ty obvykle přezimují (tzv. sporofily – výtrusnicové listy).

Okrasné byliny v zahradě

V dalších odstavcích jsou zmíněny opravdu jen nejčastější rostlinné rody. Podrobnosti najdeme v bohaté literatuře o vytrvalých (trvalky) či jednoletých (letničky) bylinách

(viz více citací v seznamu literatury). Tak jako u keřů jsme věnovali zvláštní kapitolu keřům kvetoucím na jaře před listy, i zde se budeme zvlášť věnovat předjarním a jarním rostlinám, tzv. geofytům.

Jarní geofyty

Geofyty jsou vytrvalé byliny, které přezimují v půdě cibulemi, hlízami, nebo oddenky, ale na povrchu v zimě zcela odumírají. V jarní zahradce se rekrutují zejména ze dvou skupin: pryskyřníkovitých a jednoděložných amarylkovitých a příbuzných čeledí.

Nejčasnější rostlinou v zahradách bývá pryskyřníkovitý **talovín zimní** (*Eranthis hiemalis*), původem balkánský a jihoevropský druh, jehož žluté květy vykvétají v „ladovské“ sněhové zimě obvykle přímo ze sněhu (obr. 15/28). Další oblíbenou rostlinou z téže čeledi jsou **čemeřice** (*Helleborus*), jichž se pěstuje více druhů se zelenými, nafialovělymi nebo bílými květy (obr. 15/28). Čemeřice mají zvláštní listy i květy. Listy mají podivnou, tzv. znoženou žilnatinou. Jejich květy mají mezi zbarvenými vnějšími lístky a mnoha tyčinkami ještě řadu nálevkovitých útvarů, které po odkvětu opadávají. Za květu se v nich tvoří nektar, lákající opylovače (kteří jsou v předjaří „nedostatkovým“ zbožím). Jsou to vlastně korunní lístky, které převzaly tuto funkci; a ony vnější lístky jsou vlastně zbarvený kalich.

Z jednoděložných předjarních cibulovin jistě není nutné představovat **sněženku** (*Galanthus nivalis*) ani **bleduľi** (*Leucojum vernum*). Podobné je to s dubnovými **modřenci** (*Muscari racemosum* agg. – obr. 15/29), **konvalinkami** (*Convallaria majalis*) či **kokoříky** (nejčastěji **kokořík mnohokvětý** *Polygonatum multiflorum*), vesměs rostlinami naší přírody. To u ladonek a příbuzných rodů jednoduché určování končí: mnohem častěji než malokvětá ladoňka dvoulistá se pěstuje **ladoňka sibiřská** (*Scilla siberica*) s velkými modrými květy, nebo se pěstuje mnohokvětá příbuzná **puškinie ladoňkovitá** (*Puschkinia scilloides*). Z řebčíků se nejvíce pěstuje středoasijský **řebčík královský** (*Fritillaria imperialis*) s červenými květy a chocholem sterilních listů na vrcholu lodyhy.

Nejproměnlivějšími jarními cibulovinami jsou asi **tulipány**. Jejich specialitou je to, že celý rod, čítající přes 100 botanických druhů (zejména ve Střední Asii), má vždy jen jediný koncový květ (jakkoli nás napadne, že stejně jsou na tom sněženky nebo bledule, u nich existují v přírodě druhy se 2 i více květy na lodyze). Zahradní tulipány s tupými okvětními lístky, vyšlechtěné do stovek kultivarů, jsou pokládány za jediný hybridní druh *Tulipa* × *gesneriana*. V poslední době se ale pěstují i žluté tulipány se špičatými okvětními lístky, nejčastěji **tulipán lesní** (*Tulipa sylvestris*) ze Středozemí; ten se vyskytuje v ČR často i v parcích, ale pouze sterilní v listech.

Samostatnou kapitolou jsou narcisy se zvláštními květy, kdy okvětní trubka je protažena ve stejně nebo jinak zbarvenou pakorunku. Typickým „vesnickým“ narcisem je původně jihoevropský (najdeme ho na loukách ještě v Rumunsku) bělokvětý **narcis bílý** (*Narcissus poeticus*) s převislými květy s krátkou zelenavou pakorunkou. Žluté narcisy s protaženou pakorunkou jsou kultivary od **narcisu žlutého** (*Narcissus pseudonarcissus*), který je domácí na Pyrenejském poloostrově.

Šafrány a krokusy, patří k dalším nejčasněji pěstovaným cibulovinám. Jejich velké jednotlivé květy vyrůstají mezi čárkovitými tmavozelenými listy se světlejší střední žilkou a kvetou buď žlutě (balkánské a turecké druhy *Crocus chrysanthus* a *Crocus flavus*) nebo fialově s tmavou skvrnou v horní části (nejčastěji jde o karpatský druh *Crocus heuffelianus*). Na vývoji zahradních krokusů se ale asi podílely i jiné druhy. Ani jeden z těchto druhů neposkytuje kořeni: šafránové blizny se sklízí z podzimního druhu **šafrán setý** (*Crocus sativus*), který se dříve pěstoval vzácně i u nás.

Letní geofyty

V létě se pěstuje několik velmi oblíbených rodů jednoděložných rostlin, které mají pod zemí cibule, hlízy nebo oddenek. Některé jsou čistě cibuloviny, jiné (kosatce) mohou mít pod zemí oddenky, hlízy i cibule.

Z kosatců se nejčastěji pěstují kultivary oddenkových kosatců ze Středozemí, vycházející z druhů **kosatec německý** či **vousatý** (*Iris germanica*, *I. barbata*) – ty mají obvykle modrofialové květy – a kultivary **kosatce bezového** (ty mají obvykle hnědofialové květy). Nádherné květy kosatců mají zajímavé složení, které nemusí být často patrné na první pohled. Nejnápadnější jsou okvětní cípy, vyrůstající z kratičké okvětní trubky na spodním semeníku, tři vnější mají uprostřed „kartáček“ různě zbarvených chlupů, tři vnitřní jsou bez něj. V květu jsou ale další tři zploštělé čnělky, barvou odpovídající okvětí; čnělky jsou obloukovitě rozestálé, na vrcholu rozebrané a pod vrcholem skrývají naspodu malou, nenápadnou bliznu. Těsně pod ní pak končí tyčinky, které na první pohled vůbec nevidíme. Celé toto bizarní uspořádání je podřízeno jedinému – úspěšnému opylení: mezi plochou čnělkou a okvětím je naspodu květu nektar, a hmyz zasunující sosák do mezery napřed „odevzdá“ cizí pyl na bliznu, a při vytahování nazpátek na něj nabere pyl z prašníků, který může dále přenést.

Mečíky (*Gladiolus*), královny pozdního léta, jsou hlízoviny příbuzné kosatcům. Na rozdíl od kosatců ale mají symetrické květy v bohatých jednostranných květenstvích a jejich domovinou je jižní Afrika. Jen pár druhů je evropských a dva z nich planě zasahují až k nám na vlhké louky. Pěstované mečíky jsou obvykle vícenásobné hybridy jiho-

afrických druhů (botanika pro ně používá jméno *Gladiolus communis*): vyšlechtěno bylo několik tisíc těchto kultivarů.

Lilie (*Lilium*) kralují na počátku prázdnin. Hojně se pěstují bílé velkokvěté lilie s rozestálým okvětím, odvozené od středozemského druhu **lilie bělostná** (*Lilium candidum*). Nádherně oranžové květy má **lilie cibulkonosná** (*Lilium bulbiferum*), které má v paždí listů rozmnožovací pacibulky a vyskytuje se vzácně i u nás v přírodě (obr. 15/30). Druhá skupina lilií má okvětní lístky obloukovitě nazpět odstálé, obvykle různobarevné, příkladem je naše domácí **lilie zlatohlavá** (*Lilium martagon*). Častěji se ale pěstují kultivary oranžové až černofialové **lilie tygrované** (*Lilium tigrinum*), pocházející z východní Asie.

Východoasijský původ mají také další běžně pěstované jednoděložné, denivky a bohyšky. Pěstované denivky pocházejí vesměs z Číny, Koreje či Japonska; nejčastěji se pěstuje **denivka plavá** (*Hemerocallis fulva*) s oranžovočervenými květy, řidčeji denivka žlutá (*Hemerocallis lilioasphodelus*), častěji kultivary odvozené od těchto dvou druhů. Bohyšky, zvané též hosty nebo funkcie jsou obvykle reprezentovány **bohyškou jitrocelovitou** (*Hosta plantaginea*), s jednostranným hroznem velkých nálevkovitých květů a dlouze řapíkatými listy s opravdu „jitrocelovou“ souběžnou žilnatinou (obr. 15/31).

Další běžně pěstované trvalky

Jarní pryskyřníkovité rostliny byly již zmíněny. Z ostatních rodů jsou v zahradě nejoblíbenější rody se symetrickými, neobvykle uspořádanými květy. U **orlíčku** (*Aquilegia vulgaris*) se střídají v květu ostruhaté (produkující nektar) a neostruhaté okvětní lístky; pěstuje se modrý jako v přírodě, nebo v jiných barevných kultivarech. Dalším velmi nápadným druhem je **stračka vyvýšená** (*Delphinium elatum*) s květy, u nichž je horní okvětní lístek protažený vodorovně v ostruhu (opět nektariovou). Trojici vytrvalých rodů pak doplňuje nejjedovatější **oměj** (*Aconitum*), který má horní okvětní lístek přílbovitě vzhůru protažený; přestože se pěstuje více druhů, nejčastější je uměle vytvořený hybrid neznámých rodičů **oměj zahradní** (*Aconitum × cammarum*), který vytrvává na stanovištích i dlouhá léta po zániku vesnic. To je patrné zejména v pohraničních horách, kde je „památníkem“ dřívějšího sudetského osídlení (obr. 15/32).

Z makovitých (*Papaveraceae*) se pěstují hlavně rostliny z okruhu **máku východního** (*Papaver orientale*), který je domácí na Kavkaze a v horách Malé Asie; červenooranžové květy s tmavou bazální skvrnou jsou i přes 10 centimetrů velké a nezřídka se pěstují i v plnokvětých nebo „poloplňných“ kultivarech. Máky, zejména žluté nebo bílé, jsou také krásné skalničky. Do stejné čeledi makovitých patří i nepodobná, svými květy zvláštní bylina, srdcovka nád-

herná (*Dicentra spectabilis*) s velkými růžovými převislými květy, které jsou dvojité symetrické; tento druh pochází z Číny.

Mezi nejčastěji pěstované hvozdíkovité náleží velmi nenáročně pokravné plstnaté rožce, zejména **rožec plstnatý** (*Cerastium tomentosum*) původem z jižní Itálie. Kohoutky reprezentuje „hořící láska“, ohnivě červený východoevropský druh **kohoutek plamenný** (*Lychnis chalcidonica*), a nádherně plstnatý červenofialový **kohoutek věncový** (*Lychnis coronaria*), který jako původní najdeme už na středním Slovensku (obr. 15/33). A když se řekne hvozdík, jistě každého napadne karafiát (*Dianthus caryophyllus*), ojíněná bylina s nádhernými, obvykle plnokvětými květy. Ten je ale spíše doménou zahradnictví, v zahrádkách dominuje balkánský **hvozdík vousatý** (*Dianthus barbatus*).

Pivoňky (obr. 15/34) jsou jedněmi z nejděčnějších zahradních květin. Většinou jsou to velké byliny, ale lze mezi nimi nalézt i naspodu dřevnatělé keře. Rostou plané i v jižní Evropě (nejblíže v Maďarsku u města Pécs). Pěstují se především plnokvěté výpěstky **pivoňky lékařské** (*Paeonia officinalis*) a kříženci vyšlechtěné z pivoňek východoasijských, jako je **pivoňka čínská** (*Paeonia lactiflora*) nebo keř **pivoňka keřovitá** (*Paeonia suffruticosa*).

Samostatnou kapitolou jsou „primule, neboli prvosenky, které se pěstují jak v zahradě, tak jako hrnkové za okny apod. Lákavé jsou do zahrady z více důvodů: trvalka s hustou přizemní růžicí všelijak tvarovaných listů a zdánlivým okolíkem různě zbarvených květů na stvolu je jako stvořena pro zahradnické šlechtění. Výchozí botanické druhy přitom pocházejí z různých oblastí: z Himálaje a Číny, kde je vývojové centrum prvosenek (přes 500 druhů, např. prvosenka růžová, *P. rosea*). **Prvosenka pýřitá** (*Primula xpubescens*) je nejběžněji pěstovaný hybrid s masitými listy, která vznikl z alpských druhů žlutokvěté **prvosenky aurikule** (*Primula auricula*, rostoucí též v Karpatech)

a **prvosenky chlupaté** (*Primula hirsuta*). V mnohých kultivarech jsou obsaženy i naše druhy - jak prvosenka vyšší (*Primula elatior*), tak prvosenka jarní (*Primula veris*). Nejčasněji kvetoucí „petrklíče“ s jednotlivými květy vyrůstajícími z růžice vznikly z druhu **prvosenka bezlodyžná** (*Primula vulgaris*); vlastní druh má žlutobílé květy (obr. 15/35).

Do stejné čeledi *Primulaceae* patří též žlutokvěté vrbiny, na první pohled prvosenkám nepodobné. Nejvíce se pěstuje **vrbina tečkovaná** (*Lysimachia punctata*) s kompaktním hroznem žlutých květů a listy v troj- až čtyřčetných přesledech, která i často zplaňuje.

Slézovité (*Malvaceae*) jsou typickými rostlinami pozdního léta. Klasickým zástupcem v zahradách je až 3 m vysoká

topolovka růžová (*Alcea rosea*), domácí v Malé Asii, s bílými, růžovými až červenočernými květy. **Ibišek syrský** (*Hibiscus syriacus*) je jediný keř ze slézovitých (proto je výjimečně uváděn zde), který se vysazoval spíše v parcích, ale též má své místo i v nových zahradách velkých haciend.

Oblíbeny v zahradách jsou navzájem příbuzné čeledi tučnolistých (*Crassulaceae*) a lomikamenovitých (*Saxifragaceae*). Rozchodníky (obr. 15/36) se pěstují obvykle v záhonových obrubách, nebo jako pokryvné rostliny. Nejčastěji se pěstuje červený **rozchodník pochybný** (*Sedum spurium*) z Kavkazu, ale i domácí **rozchodník bílý** (*Sedum album*) s nahnědlými listy a žlutokvětý **rozchodník suchomilný přímý** (*Sedum rupestre* subsp. *erectum*). Růžice netřeskových listů se často objevují ve štěrbinách zídek či skalek a jsou už ve sterilním stavu dvojí: žlutozelené růžice s listy nejširšími naspodu a žlutavými květy patří **netřesku výběžkatému** (*Jovibarba sobolifera* – obr. 15/36), tmavozelené, často červenavě naběhlé růžice s listy nejširšími v horní polovině a červenofialovými květy má pak alpský **netřesk střešní** (*Sempervivum tectorum*).

Lomikameny samotné (rod *Saxifraga*) jsou jedny z nejoblíbenějších skalniček, jimiž se v této kapitole podrobněji nezabýváme; u opravdových pěstitelů bychom našli stovky kultivarů všech možných druhů. Ale o jednom se zmíníme – masité listy jeho přízemních růžic jsou po okraji vroubkované bílými šupinkami, což jsou vlastně „výpotky“ uhlíčitane vápenatého. **Lomikámen vždyživý** (*Saxifraga paniculata*) a další příbuzné druhy vyžadují silně vápnitou půdu (resp. skály), ale dokáží se tímto způsobem přebytku vápníku zbavovat. A ještě trochu etymologie: lomikameny jsou natolik rostlinami skalních horských štěrbin, že jejich název je prakticky ve všech evropských jazycích (a samozřejmě i v latině) stejný – „kámen lámající“. Z dalších lomikamenovitých lze objevit v každé druhé zahradě dva zcela odlišné zástupce; mohutnou tučnolistou rostlinu **bergenii tučnolistou** (*Bergenia crassifolia*), rostlinu stinných míst, která ve své vlasti, na jižní Sibiři, tvoří dominantu tamních smíšených lesů (tajgy). Trsnatá a žláznatá bylinka s listy v přízemní růžici a červenavými květy je **dlužicha krvavá** (*Heuchera sanguinea*), domácí na jihozápadě USA a v Mexiku; přes tento suchomilný původ se jí v ČR daří dobře. Posledním zástupce čeledi, který se pěstuje čím dál více je **čechrava zahradní** (*Astilbe arendsii*), lomikamenům zcela nepodobná rostlina se složenými listy a bohatou trojúhelníkovitou latou drobných červenofialových květů.

Z dalších čeledí je jako trvalka oblíben jeden nebo několik rodů. Z brtnákovitých se často pěstují pomněnky (obvykle kultivary vycházející z krásně modré a relativně velkokvěté **pomněnky alpské** – *Myosotis alpestris*). Je též vyšlech-

těno větší množství kultivarů od našeho **plícníku lékařského** (*Pulmonaria officinalis*) – zahradní rostliny mají nápadněji skvrnitě listy než běžné plícníky v listnatých lesích. Lilkovité jsou převážně čeled' užitková (viz výše) či zásobárna okrasných jednoletek (petunie). Výjimku tvoří **mochyně židovská třeseň** (*Physalis alkekengi*), viničný a ruderalní vápnomilný plevel zasahující ze Středozemí až na jižní Slovensko. Mochyně si všimneme na podzim díky oranžovým „lampionkům“ ukrývajícími červenou bobulí. Lampionek je zveličelý a zbarvený kalich, který vytrvává i přes zimu. V tom případě se ale rozloží tkáň mezi žilkami, takže zaschlá bobule je ukryta v síťnatém obalu.

Nejčastěji pěstovanými druhy z bývalé čeledi krtičníkovi-
tých jsou jistě hledíky. **Hledík větší** (*Antirrhinum majus*) se pěstuje jako trvalka (ve Středozemí je trvalkou skalních štěrbin a starých zdí) nebo letnička (obr. 15/37). Hledíky mají podobně jako příbuzná, u nás běžně rostoucí, lnice (*Linaria*) tzv. šklebivou korunu: souměrná pyskatá koruna je uzavřena vydutým dolním pyskem, který slouží jako selekce pro potenciální opylovače. Drobný hmyz s krátkým sosákem korunu neotevře, zatímco těžký hmyz s dlouhým sosákem, kterým dosáhne nejen pro nektar naspodu květu, ale současně opylí květ, je dostatečně těžký, aby korunu otevřel. Často jsou pěstovány též náprstníky, zejména **náprstník červený** (*Digitalis purpurea* – obr. 15/37).

Téměř všechny hluchavkovité pěstujeme v zahradách pro jejich silice, které využíváme v kuchyni (o těchto bylinkách již byla řeč) nebo jen pro jejich vůni. Typickou voňavou rostlinou je **levandule lékařská** (*Lavandula angustifolia*), známá hlavně z Provence a chorvatského „levandulového“ ostrova Hvar; pěstuje se sice jen v teplejších krajích, ale úspěšně. Jednou z mála hluchavkovitých rostlin „ozdobných listem“ je **pitulník postříbřený** (*Galeobdolon argenteatum*), druh, který se vyznačuje stříbrnou kresbou na listech a vznikl pravděpodobně jako mutace v kultuře; přesto se i dalšími znaky od ostatních planých pitulníků („žlutých hluchavek“) odlišuje a je tedy považován za samostatný druh.

Ze zvonkovitých (*Campanulaceae*) se pěstuje nejvíce domácí druh, **zvoněk broskvolistý** (*Campanula persicifolia*), a to jak modrý, tak bílý. Modrokvěté rody tvoří totiž velmi snadno albíny (zvonky obzvlášť), protože anthocyaniny jsou velmi těkavá barviva.

Hvězdicovitě (*Asteraceae*) v zahradě jako okrasné byliny kralují, i když více mezi letničkami než mezi trvalkami. Uvedme si některé velmi nápadné: mezi ně jistě patří **kolo-
točník zdobný** (*Telekia speciosa*), který se dnes pěstuje mnohem více než **oman pravý** (*Imula helenium*), dříve pěstovaný jako léčivka. Zdálo by se, že oba druhy podobně, ale oman má plstnaté listy (obr. 15/38).

Chryzantémy i kopretiny patřily dříve do jednoho velkého rodu *Chrysanthemum*; dnes se v tomto rodě ukrývají jen pravé chryzantémy neboli listopadky, obvykle poslední kvetoucí rostliny v zahradě. Nejčastějším rodičovským druhem nespočetné řady kultivarů je asijská **kopretina indická** (*Chrysanthemum indicum*). Velkokvěté **kopretiny** (*Leucanthemum*) jsou kultivary našich domácích lučních kopretin, zejména pak nejmohutnější **kopretiny panonské** (*Leucanthemum margaritae*), rostoucí planě na jihovýchodní Moravě a na Slovensku. Ale asi nejčastěji pěstovanými druhy jsou řimbaby, obzvláště **řimbaba obecná** (*Pyrethrum parthenium*), domácí v jihovýchodní Evropě a Přední Asii. Řimbaba se pěstovala odedávna ve venkovských zahradách, odkud mnohde zplaněla a zdomácněla. Naše prababičky totiž používaly její nať jako přírodní analgetikum, a mnohde se její obliba vrací.

Květnovou dominantou v zahradách je **kanzičník rakouský** (*Doronicum austriacum*), neboť většina hvězdicovitých kvete později (obr. 15/38). Velké žluté úbory a typicky zaškrcované listy pod polovinou si jistě nesplete nikdo. Je domácí v Alpách i Karpatech, u nás pak na Šumavě a v Jeseníkách. Z našich druhů musíme zmínit ještě **řebříček bertrám** (*Achillea ptarmica*), který díky svým čárkovitým neděleným listům vůbec rebríček nepřipomíná, a navrch se s oblibou pěstuje v plnokvětých formách.

Jak jinak zakončit putování okrasnými bylinami, než u jirín (*Dahlia*), jejichž šlechtěním jsou Čechy možná v Evropě mezi zahradníky nejpověstnější (i ta Smetanova Jiřinková polka je toho dokladem). Jiřiny jsou původem z relativně malého areálu ve Střední Americe, hlavně v Mexiku, ale během 19. a 20. století bylo z několika botanických druhů vyšlechtěno více než deset tisíc kultivarů. V naší republice je jirina vlastně taková polotrvalka – pololetnička: v principu vytrvává hlízami, které by ale nepřežily mráz, takže je musíme na podzim uskladňovat na chladném místě v písku a na jaře znovu „vysazovat“.

Letničky

Letniček je mnoho a nejčastěji podléhají „módním vlivům“. Na jejich podrobný výčet nezbývá místo. Nejčastější čeledí letniček jsou hvězdicovité: není divu, celá tato čeleď kulminuje v plném létě a letničky, letní jednoletky rovněž.

Literatura

Anonymus (2011): Praxe studentů - základní metody šlechtění. – Šlechtitelská stanice Hladké Životice.

Bawden T. (2013): Kew's growth strategy: hybrid crops without the genetic modification. Dostupné na: <http://www.independent.co.uk/environment/green-living/kews-growth-strategy-hybrid-crops-without-the-genetic-modification>. Citováno 10.8.2013

Doubková Z. (2008): Geneticky modifikované organismy – využití ve světě a České republice. – In: Podpora plnění opatření k zajištění biologické bezpečnosti v ČR (Doubková Z. ed.) Ministerstvo životního prostředí, Praha, 14-17.

Frohne G. & Jensen U. (1992): Systematik des Pflanzenreichs. – Gustav Fischer Verlag, Stuttgart, 371 pp.

Graham J. & Čurn V. (1998): Šlechtění rostlin (obecná část). Grau J. (1998): Trávy. – Ikar, Praha, 287 pp.

Hadincová V. (2008): Šíření borovice vejmutovky v lesích České republiky. – Živa 3: 108-110.

Hejny S. & Slavík B. eds. (1988-2010): Květena České republiky. – Academia, Praha.

Kybal J. & Kaplická J. (1988): Naše a cizí koření. – Státní zemědělské nakladatelství, Praha, 225 pp.

Mareček F. (1994-2001): Zahradnický slovník naučný – Ústav zemědělských a potravinářských informací, Praha, 674 pp.

Roudná M. (2008): Otázky kolem geneticky modifikovaných organismů a mezinárodní pravidla. – In: Podpora plnění opatření k zajištění biologické bezpečnosti v ČR (Doubková, Z., ed.) Ministerstvo životního prostředí, Praha, 5-11.

Steinbach G. (1997): Lexikon užitkových rostlin. – Knižní klub, Praha, 181 pp.

Valíček P. (2002): Užitkové rostliny tropů a subtropů. – Academia, Praha, 486 pp.