

Stále stejná zeleň na venkově?

S venkovským prostorem je neodmyslitelně spjata zeleň – ovocné sady, aleje, lesy. Představy o ní mívají nádechem nostalgie a často také zažitých klíšé „typického českého venkova se sochou svatého na návsi pod prastarou lípou“. Vypadá ale současná zeleň českého venkova takto? Co si vlastně máme představit pod „vegetaci na venkově“? Jakých možných forem a uspořádání může nabývat? Je stejná jako před sto lety? Vypadá stejně jako před rokem? Nezměnila se náhodou již od doby, kdy jsme začínali nový školní rok?

Zeleň versus vegetace

Pojem „zeleň“ lze považovat spíše za obecné označení toho, „co je zelené“, tedy stromy, keře, byliny, trávnik. Řada profesních odvětví a vědních oborů tento pojem používá v mnoha situacích, například když urbanista hovoří o městské zeleni nebo když krajinný ekolog hodnotí rozptýlenou zeleň v krajině. A kolik má zeleň podob, s tolika přívlastky můžeme slovo zeleň nalézt – zeleň sídelní, rozptýlená, dřevinná, veřejná, nelesní, přírodní, maloplošná, rekreační, venkovní, izolační, doprovodná, ochranná, hřbitovní, okrasná, zahradní, vysoká, střešní, historická atd. Zadáme-li se do krajiny (zvláště naší středoevropské), nacházíme v ní poměrně rozlehlé plochy kulturních plodin na orné půdě, které také významně utvářejí charakter venkovského prostoru. Na rozdíl od hospodářských ploch sadů a vinic však tato vegetace nebývá označována jako „zeleň“, třebaže pole plné vzrostlé kukuřice není o nic méně zelené než sousední louka nebo alej u silnice.

V našem článku si budeme všimát veškerého vegetačního pokryvu na venkově, a to uvnitř venkovských sídel (v intravilánech) i mimo ně. Vegetace spoluutváří krajinný ráz a ovlivňuje to, jak krajinu vnímáme. Ráz krajiny je přitom také výsledkem rozmanitých způsobů jejího využívání. Na stránkách Geografických rozhledů jste se již mohli s problematikou vegetace setkat, ať v souvislosti s typologií krajiny (Lipský, 2003), krajinnými změnami (Lipský, 2010) či se zaměřením pouze na určitý typ ekosystému (Šefrna, 2010) nebo vegetační prvky

(Demková, 2013). Náš článek si neklade ambice podrobně pojednávat o vývojových trendech jednotlivých typů zeleně. Rádi bychom podali pouze základní přehled různých proměn vegetace ve venkovském prostoru s hlavním cílem učit se sledovat dlouhodobé i každodenní změny vegetace, k čemuž nám pomohou úlohy na konci článku.

Formy vegetace na venkově

Vegetaci lze členit na základě různých kritérií. Podle míry antropogenního ovlivnění rozlišujeme např. vegetaci přírodní, přírodě blízkou, kulturní. Podle toho, jaké prostorové útvary vegetace utváří (tj. podle její fyziognomie), ji můžeme dělit na bodovou (např. osamocené solitérní stromy), liniovou (alej podél cesty, břehová vegetace podél vodního toku) a plošnou (les, louka, ovocný sad).

Prostorové rozmístění vegetace ve venkovském prostoru má také své pravidelnosti ve vztahu k osídlení. S jinou formou vegetačního krytu a jeho uspořádáním, způsobem jeho obhospodařování i funkcí se setkáváme uvnitř lidských sídel (např. ovocné zahrady, okrasné předzahrádky u domů, zeleň na veřejném prostranství), s jinou v jejich zázemí (pole, louky a pastviny, dřeviny podél různých typů inženýrských sítí) a se zcela odlišnou v částech území nejvzdálenějších od sídel (lesní plochy, společenstva mokřadů).

Funkce vegetace

Vegetace plní rozmanité funkce. Náleží k nim funkce hydrická (především retenční,

tj. zadržování vody v krajině a omezování nežádoucího rychlého povrchového odtoku), klimatická (produkce kyslíku, zvýšení vlhkosti vzduchu), půdotvorná (vegetace je podmínkou vzniku půd) a protierozní (vegetační kryt omezuje erozi půd). Kromě ekologického má vegetace také přínos ekonomický. V podobě hospodářských plodin na polích (tzv. agrocenóz) tvoří základní zdroj obživy člověka. Slouží k přípravě potravin i krmiv pro hospodářská zvířata. Technické plodiny jsou využívány v některých průmyslových odvětvích (textilní, výroba biopaliv). Dřevní hmota má mnohostranné využití (palivo, stavební materiál).

Vedle toho nabývá zeleň nemalého kulturního významu a má důležitou krajinnotvornou funkci. Vizually člení větší prostory na menší celky, působivá je její barevná proměnlivost během roku apod. Řada vegetačních prvků bývá do krajiny vysazována jako výsledek realizace představ člověka o krajině ideální a krásné, jako je tomu v případě krajinnářských parků a okrasných zahrad. Ale i na skromnější venkovské zahradě má vegetace kromě úlohy produkční estetickou a rekreační funkci, když např. pomáhá dotvářet prostor pro odpočinek. Příkladem rekreační funkce vegetace jsou sportoviště, např. fotbalový trávnik nebo golfová hřiště (obr. 1). Symbolická funkce vegetace se projevuje při propojení výsadby vegetačních prvků s dalšími hmotnými symboly v krajině, např. stromořadí vede k památníku, stromy zvýrazňují polohu kapličky uprostřed polí nebo listnatý strom v jehličnatém lese označuje křížení důležitých cest. Stromům bývá vůbec přisuzováno výsadní postavení (např. národní stromy, jejich vysazování při význačných událostech) a ty nejvýznamnější požívají zvláštní legislativní ochrany jako tzv. památné stromy.

Jednotlivé charakteristiky zeleně spolu většinou souvisí a vzájemně se podmiňují. Výskyt vegetace v určitém místě, její forma a naše častá potřeba jejího dotváření (přeměny) se odvíjejí od funkcí, které plní, přičemž jeden vegetační prvek zpravidla neplní jedinou funkci. Z liniových prvků lze uvést příklad porostů mezi oddělovacími jednotlivé pozemky. Ty mohou být zdrojem palivového dříví, plodů a zároveň brání erozi. Z hlediska ekologického mohou být pro některé organismy migračním koridorem, pro jiné bariérou. Funkce vegetace se proměňují spolu s prostředím, lidmi a jejich potřebami nejen ve volné krajině, ale i v sídlech. Kupříkladu náves nebo zahrady měly dříve spíše hospodářskou funkci (viz obr. 2),

Obr. 1: Golfové hřiště se od okolní krajiny odlišuje skladbou vegetace, charakteristickými herními prvky (např. vodní plocha), specifickou údržbou. Foto: S. R. Kučerová

GEOGRAFIE A ŠKOLA

čemuž odpovídalo prostorové rozmístění a druhové složení zeleně. Proti tomu je dnes na návsi častá parková úprava, na zahradách se stále více uplatňují okrasné prvky.

Přírodně podmíněné proměny

Jako každé změny i proměny vegetace se odehrávají z odlišných příčin, s různou pravidelností a s rozdílnou rychlostí. Zatímco některé proměny jsou závislé pouze na přírodních procesech, jiné jsou v různé míře podmíněny přímým (např. probírka v lese) či nepřímým (imise) působením člověka. Proměňuje se prostorová struktura anebo druhové složení vegetace.

Nejrychleji se odehrávají *katastrofické změny*. Vedou k těžkému narušení až zničení rostlinného společenstva. Příčinou je náhlé, nepředvídatelné působení vnějšího činitele (požár způsobený bleskem, povodeň, vichřice, sesuv půdy aj.).

Naopak pravidelné jsou adaptační změny vyvolané opakovanými změnami vnějšího prostředí rostlin. Podle časového intervalu jejich působení rozlišujeme změny cirkadiánní, lunární a sezonní (fenologické). *Cirkadiánní* periodicitu je vyvolána střídáním dne a noci, kdy na výkyvy světla, teploty a vlhkosti rostliny reagují například pohyby listů či otevíráním květů (zavírání květů sedmikrásky obecně na noc). *Lunární* periodicitu je způsobena změnami v intenzitě měsíčního světla a měsíční přitažlivosti (velikost mořského přílivu), což se projevuje především v charakteru pobřežních společenstev moří, tedy v českém prostředí minimálně. Ovšem velmi dobře jsou u nás pozorovatelné *sezonní* změny vegetace vyvolávané roční periodicitou klimatu (střídání čtyř ročních období). Z fenologických fází můžeme zaznamenat zejména tvorbu nových prýtů, rašení listů, vytváření pupat a kvetení, zrání plodů a semen a opad listoví.

Pomaleji probíhají změny *cyklické*, spojené s životnými cykly rostlin. Například v lesním ekosystému rozlišujeme fázi zmlazování, růstu, zralosti a rozpadu, kdy stárnutí populací dominantních dřevin umožňuje přirozenou obnovu lesa (Slavíková, 1986). Změny označované jako *flukuační* se opakují v nestejných, zpravidla několikaletých cyklech a jsou podmíněny víceletými biologickými rytmy rostlin (např. kolísavá produkce semen smrku v jednotlivých letech) nebo klimatickými oscilacemi (suchý rok nepříznivý pro obnovu populací některých druhů) (Moravec, 1994).

Ještě pomaleji a jednosměrně probíhá *sukcese* vegetace. Ekologové tak nazývají určitý sled sukcesních stadií končící tzv. klimaxem, což je v našich podmínkách zpravidla les. V průběhu sukcese probíhá řada změn: mění se druhové složení a domi-

Obr. 2: Příklad multifunkčního využití ploch. Pastva ovcí v části zahrady mezi ovocnými stromy, Vlášence na Tábořsku, 2011. Foto: Z. Kučera

nantní druhy, výška a pokryvnost společenstva aj. Nejběžnější je členění sukcese na primární a sekundární. Primární představuje dlouhodobý a spontánní proces postupného osídlování zemského povrchu vegetací, který nebyl doposud ovlivněn rostlinným společenstvem (např. osídlení nere kultivované výsypky). Zahnuje tvorbu celého prostředí, včetně vývoje půd. Naopak sekundární sukcese je jakousi regenerací ekosystému. Probíhá poměrně rychle (desítky až stovky let) na půdách již víceméně vyvinutých, kde byla původní společenstva částečně či zcela zničena vnějším zásahem, typicky lidskou činností (Míchal, 1994). Charakteristickými stanovišti, na nichž probíhá sekundární sukcese, jsou opuštěná pole, louky a sady nebo také místa zaniklých sídel.

Antropogenně podmíněné proměny

Proměny vegetace podléhají ekonomickým, společenským, kulturním a politickým vlivům. Jednou z nejdůležitějších činností člověka, která spoluutváří krajinnou strukturu a tím charakter venkovské krajiny, je zemědělství. Poměrně rychlý sled zemědělských prací během roku způsobuje výrazné proměny vizuální podoby krajiny (ornice, zelené picniny, kvetoucí řepka olejka, zralá pšenice, strniště aj.). Vůbec nejrychlejší proměnou ploch orné půdy je sklizeň plodin, při níž je v průběhu několika hodin ukončen (zpravidla) jednoletý vývin agrocenózy.

Změny vegetačního krytu se uskutečňují na různých prostorových úrovních, od lokální (pokácení solitérního stromu, zrušení starého sadu) až po proměnu celých krajin a regionů (Kučera, Bičík, Kupková, Štych, 2011). Například ve druhé polovině 20. století vedly

(nejen v Česku) industrializace zemědělství a spojování původně menších polí do větších celků ke snížení zastoupení rozptýlené zeleně v intenzivně obdělávaných oblastech. Sclouvání pozemků bylo nutné, aby se zvýšila efektivita obdělávání polí za použití traktorů a jiné mechanizace. V komunistických zemích střední a východní Evropy byl tento proces navíc doprovázen tzv. kolektivizací. Její součástí byla kromě zmíněného zvýšení produktivity zemědělské výroby snaha o potlačení povědomí o soukromém vlastnictví, symbolicky podporovaná rozoráváním mezi označujícími hranice mezi poli a oddělovacích pozemky různých majitelů.

Změny ve výskytu určitých forem zeleně však mají řadu dalších příčin. Celoevropský úbytek stromových alejí je často zdůvodňován vyššími nároky na bezpečnost silniční dopravy. Dalším příkladem je přeměna prostorového uspořádání vegetace s rozvojem výstavby, infrastruktury nebo i rekreačních ploch (průsek pro lyžařskou sjezdovou dráhu vytvoří v lesním porostu z dálky viditelný zásah a zároveň razantně změni typ aktuální vegetace).

I když se tak děje z různých příčin, vegetace a s ní i venkovská krajina se nám neustále proměňují před očima. Alespoň se nám „neokoukají“.

Zdeněk Kučera, PřF UK v Praze

zdenek.kucera@natur.cuni.cz

Jiří Riezner, PřF UJEP v Ústí n. L.

jiri.riezner@ujep.cz

Silvie R. Kučerová, PřF UJEP v Ústí n. L.

silvie.kucerova@ujep.cz

Príspevek vznikl s podporou projektu NAZV

► **Still the Same Greenery in the Countryside?** Vegetation forms an essential element of cultural landscape. It shapes its character, influences its perception and is the outcome of various practices of land use. This article introduces and discusses various forms and functions of greenery in rural space.

APLIKACE DO VÝUKY:

1. úkol:

- Zvolte si některou z možností členění (kategorizace) vegetace a rozřaďte (klasifikujte) podle ní vegetační prvky v okolí sídla vaší školy. Výstup může mít různé podoby, např. tabulka kategorií (databáze) s příklady fotografií vegetace nebo kategorie zakreslené do mapového výřezu vybraného území, včetně legendy (mapového klíče).
- Jaké je zastoupení jednotlivých kategorií? Kterých je nejvíce, kterých nejméně? Které funkce plní různé vegetační prvky ve vašem území – proč tam byly vysazeny, ponechány?
- Uspořádejte ve třídě diskusi nebo dokonce výstavu v rámci školy, jak byste si přáli upravit vegetaci ve vašem regionu. Kterých prvků byste chtěli méně (které konkrétně byste chtěli zcela odstranit), kterých více (kam byste je umístili)? Všechna rozhodnutí ale musíte zdůvodnit. Jsou vaše přání uskutečnitelná? Nebrání jim např. omezení územního plánu?

2. úkol:

- Vytvořte plakát prezentující proměny vegetace ve vaší obci nebo regionu. Lze zachytit změny 1. během staletí či desetiletí za pomoci srovnání současných a starých fotografií nebo obrazů, současných a starých leteckých snímků či map; 2. během roku – průběžným fotografováním týchž míst v různých ročních obdobích, za různého počasí apod.
- Při prezentaci plakátu popište změny, ke kterým mezi pořízením obrázků došlo. Vysvětlíte, čím byly způsobeny.
- Který obrázek se vám líbí nejvíce, který naopak nejméně? Zdůvodněte proč.

3. úkol:

- Vyberte srovnatelnou čtverečnou míru (např. 25 m²) na zahradě, na návsi, v sadu, v lese aj., spočítejte, kolik se v daném čtverci nachází

Obr. 3: Nedávno zrevitalizované místo křížku v polích u Vlášence na Tábořsku. Foto: Z. Kučera

stromů, a charakterizujte jejich druhové složení. Porovnejte jednotlivá území mezi sebou – v čem se liší, co mají společné?

- Odhadněte, co se stane, když pokácíte jeden strom v lese. Co se stane, když pokácíte jeden strom na návsi?

4. úkol:

Ověřte dnešní platnost ustálených spojení s představou „tradičního českého venkova“: „socha svatého na návsi pod starou lípou“, „staré smuteční vrby u rybníka“, „stinná třešňová alej při silnici“, případně charakteristik považovaných za typické pro venkov v období komunistickeho režimu: „túje na návsi u pomníku“, „hlohy zarostlá úvozová cesta“. Která spojení vystihují současný český venkov? Zdůvodněte, proč některá tvrzení již neplatí. Vymyslete příhodná ustálená spojení pro dnešní venkov.

5. úkol:

- Jak na vás působí obr. 3? Jmenujte, co ovlivňuje váš dojem. Odhadněte, jak bude místo vypadat za 10 a za 50 let.
- Proč se vysazují stromy u křížků? Jak jsou umístěny vzhledem ke křížku? Které druhy se zde vysazují?

6. úkol:

- Který je český národní strom? Které další národní stromy znáte? Znáte některé regionální stromy – o kterém stromě se říká, že je „strom Vysočiny“? Proč?
- Najděte s pomocí turistické mapy nebo <http://www.drusop.nature.cz>, které památné stromy jsou ve vašem regionu. Zjistěte, kde se nacházejí, a určete jejich druh. Jsou na první pohled viditelné v krajině? Označili byste jiný strom u vás v regionu za památný? Který a proč? Vyhledejte, co musí splňovat strom, aby mohl být prohlášen za památný. Jaká omezení vyplývají pro život v okolí památného stromu? Řešení vybraných úloh naleznete na webu Geografických rozhledů <http://geography.cz/geograficke-rozhledy/> ve složce Materiály.

LITERATURA A ZDROJE DAT:

- DEM KOVÁ, K. (2013): Význam a ochrana nelesnej dřevinné vegetácie v krajine. Geografické rozhledy, 23, č. 2, s. 20–21.
- KUČERA, Z., BIČÍK, I., KUPKOVÁ, L., ŠTYCH, P. (2011): Hodnocení vývoje využití krajiny Česka pomocí geografických informačních systémů a dálkového průzkumu Země. Geografické rozhledy, 20, č. 5, 4 s., volná příloha.
- LIPSKÝ, Z. (2003): Typy evropských krajin. Geografické rozhledy, 12, č. 5, s. 120–121.
- LIPSKÝ, Z. (2010): Nová divočina v české kulturní krajině I, II. Geografické rozhledy, 19, č. 4 a 5, s. 12–13 a 22–23.
- MÍCHAL, I. (1994): Ekologická stabilita. 2. vydání. Brno: Veronica, 275 s.
- MORAVEC, J., a kol. (1994): Fytcenologie. Praha: Academia, 403 s.
- SLAVÍKOVÁ, J. (1986): Ekologie rostlin. Praha: SPN, 366 s.
- ŠEFRNA, L. (2010): Jaké jsou a kam spějí naše lesy? Geografické rozhledy, 20, č. 1, s. 22–23.

Harmonogram 16. ročníku Zeměpisné olympiády 2013/2014

Školní kolo – proběhlo do konce ledna 2014

Krajské kolo – 17. 3. 2014

Okresní kolo – 18. 2. 2014

Celostátní kolo – 14. a 15. 4. 2014 v prostorách Přírodovědecké fakulty Univerzity Karlovy v Praze.

Mezinárodní geografická olympiáda iGeo se uskuteční v polském Krakově 12.–18. srpna 2014.

Ústředním tématem Zeměpisné olympiády 2013/2014 jsou „Přírodní a společenská rizika“ (informace v minulém čísle Geografických rozhledů). Více viz <http://zemepisnaolympiada.cz>, včetně kompletního zadání úloh loňských kol ZO.

Vyhlášení soutěže pro studenty středních škol

Česká Iberoamerická společnost vyhlašuje na rok 2014 soutěž na téma

Vztahy České republiky se zeměmi Latinské Ameriky a Iberského poloostrova

Tematické zaměření: vztahy historické, kulturní, sportovní nebo ekonomické

Forma: Rozsah 5–7 stran (1800 znaků bez mezer na 1 straně, velikost písma 12), uvést seznam použité literatury a zdrojů, v příloze jméno a adresu autora, adresu školy (poštovní a elektronickou). Práci lze psát česky, španělsky nebo portugalsky, jazyková úroveň je komisí brána v úvahu.

Práci zaslat na adresu jana.ungradova@seznam.cz nebo Česká Iberoamerická společnost, Opletalova 39, 101 00 Praha 1.

Termín odevzdání prací: 28. únor 2014

Slavnostní vyhlášení vítězných prací a odevzdání cen se uskuteční v květnu 2014.

Hodně úspěchu všem účastníkům přeje Česká Iberoamerická společnost