

Sborník konference

ŠUMAVA NA ROZCESTÍ

pořádaný Sekcí krajinářské architektury IFLA ČR
ve dnech 10. - 11. září v Železné Rudě

Editor: Pavel Valtr

O b s a h

Petr Smutný
Aplikace principů trvale udržitelného vývoje v NP Šumava

Milan Kórner
Fenomen Šumava a Politika územního rozvoje ČR

Václav Tremel
Šumava v územně plánovací dokumentaci

Jan Jeník
Celistvost a rozmanitost Šumavy

Stanislav Vacek
Lesní ekosystémy v NP Šumava a jejich management

Vladimír Krečmer
V čem se střetávají lesnictví s environmentalismem

Alena Salašová
Krajinný ráz a proměny Šumavy

Denisa Blažková
Šumavské louky a jejich historie

Milan Štech
Bohatství květeny Šumavy

Jan Zahradník
Zachraňme Šumavu !

Martin Říha
Kéž by to na Šumavě bylo tak jednoduché

Jiří Štich
Bezzásahový management v NP Šumava

Pavel Valtr
Krajina české Šumavy směřuje k záchraně či pohřbívání ?

Jiří Hůlka
Rekreace a cestovní ruch na Šumavě

Lumír Zenkl
Dopravní systémy a Šumava

Samuel Burián
Příroda živá nebo konzervovaná

Antonín Schubert
Šumava, obyvatelé, návštěvníci a jak to jde dohromady

Zdeňka Lelková
Lidé a obce na Šumavě

Postery

Smysl konference „ŠUMAVA NA ROZCESTÍ“ je diskuze o budoucnosti Šumavy

Konference je pořádána ve spolupráci s mikroregiony Šumava - západ a Horní Vltava Boubínsko, pod záštitou radního Plzeňského kraje pro oblast životní prostředí a bývalého senátora Ing. Petra Smutného.

Konference o budoucnosti Šumavy je pořádána jako součást veřejné diskuze ke Strategii udržitelného rozvoje ČR. Dlouhodobě palčivá témata dalšího směřování největšího chráněného území České republiky zajímají nejen místní obyvatelé a návštěvníky, ale celou řadu odborníků z různých oblastí. Proto i výběr lektorů sleduje širokou problematiku lesních společenstev, bezlesí i obyvatel a návštěvníků. Záměrem je pomoci optimalizovat ochranu a zachování stávajících hodnot pro budoucí generace, vycházející z erudovaného poznání širších interakcí, zpětných vazeb a globálních souvislostí ČR, Evropy a naší „křehké“ Země.

Konference je tedy příspěvkem k veřejné diskusi při aktualizaci dokumentu **Strategie udržitelného rozvoje ČR** (údajně na www.mzp.cr/sur), jež v listopadu 2009 má být schvalována ve vládě ČR, kde jsou specifikovány

- možné hrozby: environmentální, ekonomické, sociální
- prioritní osy: populace, člověk, zdraví
rozvoj území
krajina, ekosystémy a biologická rozmanitost
stabilní a bezpečná společnost.

Konference navazuje na akce pořádané v době našeho předsednictví v EU v oblasti životního prostředí, tj.

- na konferenci o přírodních a přírodě blízkých oblastech - Wilderness in Europe (ty činí cca 1 % Evropy, environmentálními protagonisty v ČR jsou s oblibou označovány jako „divočina“)
- na konferenci Evropské platformy pro výzkum biodiverzity (pořádaném Botanickým ústavem AV ČR)
- na konferenci SEA/EIA
- na 17. zasedání OSN pro udržitelný rozvoj (CSD-17).

Ochrana biologické rozmanitosti je klíčovou prioritou EU, rok 2010 je mezinárodním rokem biodiverzity, mezinárodní den pro biologickou rozmanitost je 22. května.

Základním tématem konference je budoucí model národního parku Šumava. Proto klíčová slova konference jsou **biodiverzita, divočina, ekostabilita, konsensus, přístupnost**. Pro současnou filosofii Správy NP je klíčové druhé slovo, pro ostatní „zbytek světa“ pak další čtyři slova.

Uvažovaná restituce (renaturalizace) přírody na Šumavě by měla být úměrná jak podmínkám zachovalosti zdejší přírody, tak žádoucímu výchovnému využívání (nejsme ani Skandinávie, Alpy, Balkán či některé východní země). Šíře „přírodní“ problematiky je velmi rozsáhlá a jakýkoliv, z jednoho pohledu „ušlechtilý“ záměr by neměl být nadiktován. Při „divokém“ prosazování totálního „zpřírodnění“ Šumavy hrozí, že s vaničkou bude vylito i dítě, resp. že budeme ochuzeni o velkou genetickou bohatost, zachovanou byť lidským extenzivním obhospodařováním (viz Poster 2: přehled chráněných ohrožených druhů rostlin, vázaných většinou na bezlesí). Zatím je snad nevědomky, totalitně prosazován monokulturní, *nestabilní, převážně geneticky nepůvodní, smrkový (vegetačně a úživně „pouštní“)* porost, který „neasistovanými“ přírodními procesy vytvoří ve středohorách střední Evropy jedinečnou „divočinu“ až na 75 % národního parku. **Skutečná přírodní klimaxová „divočina“, by mohla vzniknout za 3 - 5 století**, ta je však extrémně zranitelná vůči nepříznivým dopadům životního prostředí, vč. změn klimatu (zejména pak smrkové porosty jsou výhledově bezprostředně existenčně ohroženy klimatickým oteplováním).

Záměrem konference je formulovat věci jaké jsou, oproti jednostranně idealizujícímu vnucování naší identity v „divočině“ s vlky a medvědy, přičemž tato dnes oficiálně požadovaná vývojová trajektorie směřuje k rozvrácení krajiny české Šumavy, ale i udržitelného vývoje.

Strategie ochrany, příp. úměrné a dlouhodobé obnovy „divočiny“ musí být založena na odvětvovém a občanském konsensu. Potřebné je sledovat nejen úměrnou „obnovu přírodních procesů“, ale posuzovat i řadu širších a zpětných vazeb, např. možnosti existence místních obyvatelů, využití přírodního potenciálu pro výchovu návštěvníků, vstřícnou komunikaci a aktivní spolupráci s konkrétním „občanským světem“, v přírodě pak, že na Šumavě chybí pratur, udržující bezlesí (*nejen velcí predátoři - medvěd a vlk, „kteří by měli udržovat přijatelné stavy spárkaté zvěře“*).

Současný ministr životního prostředí doc. Ladislav Miko ke svému působení v úřadě prohlásil: „Rád bych, aby se mnohdy emotivní a vyhrocená debata vrátila na věcnou úroveň. Na rozhodování o životním prostředí by se měla v max. možné míře podílet veřejnost.“ Toto však nemůže dobře fungovat v nerovnoprávném postavení Správy a místních obyvatel.

Jako lektoři konference byli osloveni představitelé místních obecních samospráv a pokud možno nezávislí odborníci.

Téma Šumava - je srdeční záležitostí velké části obyvatel ČR, téma Šumava je citlivé a mnohdy zpolitizované téma.

Konference má tedy tedy nelehkou úlohu, popřejme ji však hodně zdaru.

Pavel V a l t r
odborný garant konference

APLIKACE PRINCIPŮ TRVALE UDRŽITELNÉHO ROZVOJE V NÁRODNÍM PARKU ŠUMAVA

Petr Smutný, Krajský úřad Plzeňského kraje, radní pro životní prostředí a zemědělství

Principy trvale udržitelného rozvoje

Trvale udržitelný rozvoj spočívá ve vyváženém vztahu podmínek pro příznivé přírodní prostředí, pro hospodářský rozvoj a pro soudržnost společenství obyvatel území. Proto stojí na třech základních pilířích: EKOLOGICKÉM (ENVIRONMENTÁLNÍM), SOCIÁLNÍM a EKONOMICKÉM, **jejichž rovnováha je podmínkou naplnění tohoto principu.**

Ekologický pilíř

- vychází v případě NP Šumava ze znění § 15 zákona č. 114/1992 Sb., o ochraně přírody a krajiny, kde jsou národní parky definovány jako rozsáhlá území, jedinečná v národním či mezinárodním měřítku, jejichž značnou část zaujímají přirozené nebo lidskou činností málo ovlivněné ekosystémy, v nichž rostliny, živočichové a neživá příroda mají mimořádný vědecký a výchovný význam a jejichž veškeré využití musí být podřízeno zachování a zlepšení přírodních poměrů a musí být v souladu s vědeckými a výchovnými cíli sledovanými jejich vyhlášením. Ekologický pilíř je na území NP Šumava v působnosti především Správy NP Šumava a MŽP.

Sociální a ekonomický pilíř

- zahrnuje v sobě zejména opatření k zajištění přiměřeného ekonomického růstu regionu, zabezpečení pracovních příležitostí, sociální a životní úroveň obyvatel trvale žijících na území NPŠ s cílem vytvořit podmínky pro jejich další setrvání a identifikaci s regionem.
- Před vznikem NP Šumava byl základem sociálního a ekonomického pilíře zemědělský a zejména lesnický sektor, který využíval potenciál šumavských lesů (cca 54.000 ha, tj. lesnatost 80%) a z části rovněž turismus (zejm. zimní sporty).
- Schopnost regionu poskytnout perspektivu obyvatelům (v případě NP Šumava nabídnout alternativu utlumeného zemědělského a lesnického sektoru).

Současné problémy s aplikací zásad trvale udržitelného rozvoje území NP Šumava

Současným trendem směřování NP Šumava je nadřazování významu ekologického pilíře zdůvodňované povinností naplnit poslání NP. Základními prostředky jsou zejména:

- maximální podpora a obnova veškerých přírodních a přírodními silami iniciovaných procesů
- zásadní omezení lesnického hospodaření, a to i v lesích nestátních vlastníků lesů (cca 15% výměry lesů)
- pouze extenzivní využívání bývalé zemědělské půdy (údržba travních porostů, extenzivní pastva skotu)
- požadavek na ponechání minimálně 30% území NP Šumava zcela přirozenému vývoji
- omezení rozvoje obcí na jejichž území se NP Šumava nachází (v PK se jedná o 9 obcí, cca 1000 trvale bydlících obyvatel).

Důsledky nadřazování významu ekologického pilíře

- Rychlý rozpad části pozmeněných (původně hospodářských) lesních porostů v nadmořských výškách nad 1000 m n. m. s dominantním zastoupením smrku (často nad 90%) v důsledku gradace lýkožrouta smrkového (*Ips typhographus*) při prosazování bezzásahového managementu v období let 1992 – 1996 (cca 1800 ha na straně ČR a 2 000 ha porostů v NP Bavorský les), rozpadu předcházelo zavedení bezzásahového režimu v NP Bavorský les a zásadní omezování zpracování ohnisek lýkožrouta (vzniklých z polomů 1983, 1984) od 2. pol. 80. let na straně ČR z důvodu vyhlášení NPR Modravské slatě (rozhodnutí tehdejší Správy CHKO Šumava)
- Vznik rozsáhlých holin vzniklých asanačními těžbami při tlumení gradace lýkožrouta smrkového v období let 1997 – 2003, jako nutný důsledek rozhodnutí Správy NP Šumava počátkem 90. let
- Vytvoření vhodných podmínek pro novou gradaci lýkožrouta opětovným omezením ochranných opatření proti lýkožroutovi v lesních porostech (dnes cca 42% lesních porostů v PK) a ponechání více než 140.000 m³ nezpracovaného kalamitního dříví z orkánu Kyrill (leden 2007)
- Současná kalamita lýkožrouta způsobující velkoplošný rozpad porostů 7. a 8. lesním vegetačním stupni, jejíž důsledky se velkou rychlostí rozšiřují v důsledku ignorace a bagatelizace tohoto problému
- Nesouhlas místních samospráv se současným směřováním managementu NPŠ ze strany vedení NP Šumava projevujícím se např.:
 - nesouhlasem s omezováním hospodářských aktivit zejména v oblasti lesnictví (zejm. těžby dříví)
 - obavou z ohrožení, resp. poškození lesních majetků lýkožroutem (např. město Kašperské Hory vlastní přes 5.000 ha lesů NP Šumava)
 - nesouhlasem s podřizováním veškerých aktivit zájmům ochrany přírody - omezení rozvoje obcí, které spolu s útlumem lesnictví omezuje pracovní příležitosti obyvatel a způsobuje úbytek trvale žijících obyvatel zejm. v produkčním věku a jejich stěhování z regionu
 - obavou z poklesu turistické atraktivnosti regionu v důsledku změny vzhledu krajiny (narůstající podíl „suchého lesa“ a asanačních holin) jako významného zdroje příjmů obyvatel a obcí
 - v kritice **absence konstruktivní diskuse** s vedením NP Šumava nad spornými otázkami a participace na řešení problémů
 - obavou z úbytku trvalých obyvatel obcí v důsledku ztráty sociálních jistot (zaměstnání, omezování dopravní obslužnosti atd.)
 - vzrůstajícím tlakem dotčených samospráv (obcí, krajů) na redukci velikosti NP Šumava.

Některé významné související důsledky:

- změna vodního režimu (oblast Šumavy je chráněnou oblastí přirozené akumulace vod) - významné snížení retenční schopnosti v důsledku zrychleného povrchového odtoku - v odumřelých porostech a na holinách HSKr, 100h (hodnota redukováných kumulovaných srážek za předchozích 100 hodin) již při srážkách nad 30 mm, u živého lesa až pro HSKr, 100h >50 mm, tj. pokles retenční schopnosti krajiny o 40%. Jedním z projevů je rychlý nástup povodňových stavů a povodňové škody na horních a středních úsecích toků (zejm. Otavy) v důsledku snížené retenční schopnosti lesů v NP Šumava
- zvýšení koncentrací NO_x ve vodě v důsledku mineralizace humusu
- kolísání pH vody v tocích v důsledku nárazového vymývání rašelinišť a vrchovišť v odumřelých porostech – kyselý šok pro vodní organizmy
- zvýšené nebezpečí vodní eroze a introskeletové eroze půdy na svazích

- ztížené podmínky pro obnovu nedostatečně zastoupených stinných a polostinných dřevin (jedle – původně 20%, souč. 2%; buk – původně 48%, souč. 6%) původní dřevinné skladby v důsledku ztráty ochrany horního stromového patra na holinách a v suchém lese
- velkoplošným rozpadem horských smrčín může dojít ke ztrátě cenných biotopů klíčových pro některé kriticky ohrožené druhy živočichů (např. tetřev hlušec (*Tetrao urogallus*), datlík tříprstý (*Picoides tridactylus*))
- zvýšené emise uhlíku („C“) zejména ve formě CO₂ v důsledku rozkladu odumřelé dřevní hmoty a humusu: ve smrkových porostech v nadmořské výšce nad 1150 m n. m. je vázáno cca 94 t C/ha v nadzemní dendromase a cca 19 t C/ha v podzemní dendromase.

Představu o vývoji hektarové zásoby uhlíku v podmínkách NP Šumava od živého lesa přes uschnutí porostu až po jeho regeneraci cca po 30 letech dává následující tabulka (sestaveno Zatloukalem, 2008):

Kategorie	Rok	Nadzemní biomasa (tC/ha)	Podzemní biomasa (tC/ha)	Nadzemní mrtvá b. (tC/ha)	Podzemní mrtvá b. (tC/ha)	F+ H horizont (tC/ha)	Celkem (tC/ha)
živý les	2000	101.5	36.7	9.4	9.6	48.1	205.1
suchý les	2030	23.6	11.9	23.0	12.0	21,2	91,7

Z uvedených údajů vyplývá, že **z 1 ha uschlého lesa se uvolní během 30 let cca 113 t C (CO₂)!**

V případě důsledného uplatňování bezzásahového managementu je **rozpadem v současné době bezprostředně ohroženo cca 40%, potenciálně však až 80% smrkových porostů NP Šumava**, tj. cca 37 - 40.000 ha lesů NP Šumava.

Závěrečné otázky k zamyšlení

- Jedná se v případě NP Šumava o dodržení principů trvale udržitelného rozvoje území, jestliže je záměrně narušována rovnováha základních pilířů ?
- Lze mluvit o trvale udržitelném rozvoji území, když přes odpor jejích obyvatel při jeho aplikaci dochází k závažným změnám ve fungování krajiny, které se významně negativně projevují i mimo území NP Šumava ?
- Lze v podmínkách současné střední Evropy na rozloze 680 km², resp. 920 km² při započítání rozlohy NP Bavorský les, ponechat zcela volný průběh přírodním procesům, za současného dodržení principů trvale udržitelného rozvoje území, zejména s ohledem na potřeby trvale žijících obyvatel ?
- Jaká je perspektiva dalšího fungování území NP Šumava v případě, že nebude nalezena rovnováha mezi zájmy ochrany přírody a sociálně-ekonomickými potřebami obyvatel NPŠ?
- Je ekonomicky dlouhodobě reálná existence NP Šumava v této velikosti, pokud jeho ekonomika bude záviset prakticky výhradně na prostředcích majících původ mimo NP Šumava – zejména ze státního rozpočtu?

Adresa autora: Ing. Petr Smutný, Krajský úřad Plzeňského kraje,
377 195 232, petr.smutny@plzensky-kraj.cz

FENOMÉN ŠUMAVA A POLITIKA ÚZEMNÍHO ROZVOJE ČESKÉ REPUBLIKY

Milan Kórner, AURS Praha

Územně plánovací dokument Politika územního rozvoje ČR

Politika územního rozvoje (PÚR) je nástrojem územního plánování, který určuje požadavky a rámce pro úkoly územního plánování v republikových, přeshraničních a mezinárodních souvislostech zejména s ohledem na udržitelný rozvoj území.

PÚR vymezuje: - rozvojové oblasti a rozvojové osy

- specifické oblasti

- plochy a koridory dopravní a technické infrastruktury republikového významu.

Vytváří rámce pro zpracovávání Zásad územního rozvoje (ZÚR), které zpřesňují vymezení z PÚR a vymezují další oblasti, osy a koridory „krajské“ úrovně.

Šumavy se týká zejména problematika specifických oblastí, neboť Šumava je zde skutečným fenoménem, a to z hlediska všech tří sledovaných pilířů: enviromentálního, ekonomického i sociálního. Velice závažná je též skutečnost výrazně odlišného vývoje území na české a bavorsko – hornorakouské straně Šumavy.

Specifické oblasti v PÚR 2008

Východiska

Specifické oblasti jsou vymezovány v územích, ve kterých se dlouhodobě projevují problémy z hlediska udržitelného rozvoje území, tj. problémy se zajištěním vyváženého vztahu příznivého životního prostředí, hospodářského rozvoje a soudržnosti společenství obyvatel území. Jedná se o území se specifickými hodnotami nebo problémy mezinárodního a republikového významu, nebo které svým významem přesahují území kraje.

Specifické oblasti zahrnují obce, ve kterých je nejnaléhavější potřeba řešení problémů z hlediska udržitelného rozvoje území. Účelem vymezení specifických oblastí je, aby v nich kraje, ministerstva a jiné ústřední správní úřady v rámci svých působností vytvářely podmínky pro odstranění problémů s cílem umožnit udržitelný rozvoj území při respektování republikových priorit územního plánování a ochrany přírodních, kulturních a civilizačních hodnot území.

Koncepce

Je nutno sledovat:

1. řešení stávajících střetů a předcházení potenciálním střetům různých zájmů ve využití území,
2. ochranu specifických přírodních, kulturních a civilizačních hodnot území,
3. využití specifického potenciálu oblasti k jejímu rozvoji,
4. zkvalitnění veřejné, zejména dopravní a technické infrastruktury,
5. posílení a stabilizaci sociálně ekonomického rozvoje,
6. umístování investic důležitých pro rozvoj oblasti.

SOB 1 Specifická oblast Šumava

Vymezení:

Území obcí z ORP Český Krumlov (západní část), Klatovy (jihozápadní část), Prachatice (jihozápadní část), Sušice, Vimperk.

Důvody vymezení:

Potřeba úměrně a rovnoměrně rozvíjet a využívat s ohledem na udržitelný rozvoj území vysoký rekreační potenciál krajiny přírodně cenné a společensky atraktivní oblasti Šumavy. Jedná se o celistvé území s kvalitním životním prostředím a vysokými přírodními a krajinnými hodnotami.

Potřeba **posílit ekonomický a sociální rozvoj** v souladu s ochrannou přírodou, zejména rozvoj drobného a středního podnikání v oblasti místní tradiční výroby a cestovního ruchu.

Potřeba **koordinace využívání území se sousedními spolkovými zeměmi Bavorskem a Horním Rakouskem.**

Kritéria a podmínky pro rozhodování o změnách v území:

Při rozhodování a posuzování záměrů na změny v území přednostně sledovat:

- využití rekreačního potenciálu oblasti,
- rozvoj zemědělství, lesnictví a dřevozpracujícího průmyslu,
- zlepšení dopravní dostupnosti území, zejména přeshraničních dopravních vazeb,
- přírodě blízkou obnovu lesních porostů.

Úkoly pro územní plánování:

- a) identifikovat hlavní póly a **střediska ekonomického rozvoje** oblasti a vytvářet zde územní podmínky pro zkvalitnění a rozvoj dopravní a technické infrastruktury, bydlení a občanského vybavení,
- b) vytvářet územní podmínky pro **rozvoj dopravní dostupnosti území a rozvoj přeshraničních dopravních tahů** mezinárodního a republikového významu,
- c) vytvářet územní podmínky pro **propojení systému pěších a cyklistických tras se sousedními státy** a koncepčního rozvoje systému dálkových tras,
- d) vytvářet územní podmínky pro **rozvoj celoroční rekreace a cestovního ruchu** stanovením podmínek pro umístění,
- e) prověřit v územně plánovací dokumentaci krajů možnosti **intenzivnějšího využití rekreačního potenciálu** vhodných oblastí na území specifické oblasti Šumava pro rekreaci.

Do PÚR ČR 2008 byly zařazeny ty SOB, na jejichž území je možno identifikovat a jasně formulovat problém obecně vnímaný jako republikový. Tuto podmínku splnily zejména obecně přijímané problémy prokazatelné nerovnováhy územních podmínek udržitelného rozvoje území.

Z celospolečenského hlediska to především jsou: **nerovnováha mezi sociálně ekonomickými potřebami obyvatel a možnostmi území** (neúměrné zatížení území činností člověk, případně neúměrné omezení potřeb člověk, vzhledem k charakteru území, střet ekonomických zájmů s ochrannou přírodou a krajiny, ohrožení chráněných území přírody a krajiny ekonomickým tlakem). Týká se zejména SOB Šumava, Beskydy, Krkonoše – Jizerské hory.

PÚR ČR 2008 byla schválena Vládou ČR 20. 7. 2009.

Základním nedostatkem PÚR je absence kvalitního mezinárodního srovnání vývoje většiny systémů ovlivňujících vývoj území.

Z toho vyplývá velice nízká ambice věcně, metodologicky i legislativně hledat cesty ke sblížení, resp. korekci dosavadních přístupů k rozvoji území s přístupy sousedních (ale i jiných evropských) zemí.

Významné odlišnosti se projevují zejména ve vymezení a režimu velkoplošných chráněných území v ČR a jiných, zejména sousedních zemí Rakouska a SRN. K této problematice se PÚR ČR nevyjadřuje, ačkoliv většina vymezených specifických oblastí zahrnuje významná velkoplošná CHÚ. Mimo Šumavy (SOB1) též Krkonoše (SOB7), Beskydy (SOB2) a Jeseník – Kralický Sněžník (SOB3).

Doprava v PÚR 2008

V oblasti Šumavy PÚR 2008 sleduje:

silniční koridory	D3/R3	(Praha) – České Budějovice – Dolní Dvořiště (– Linz)
	S3	Nová Hospoda – Strakonice – Strážný (– Passau)
železniční koridory	C – E511	Praha – České Budějovice – Horní Dvořiště (– Linz) (v kaplické variantě)
	ŽD6	Plzeň – Česká Kubice – (Regensburg) pro spojení Plzeň – Regensburg – München (Donau-Moldaubahn)

nové mezinárodní letiště České Budějovice.

PÚR se nezabývá základní trasou evropské sítě E53 pro přímé silniční spojení Praha – Mnichov.

Tato trasa je v současné době vedena přes Železnou Rudu (silnice I/27).

Dlouhodobě doporučovaný koridor je v trase silnice I/26 Plzeň – Folmava/Furt im Wald – Cham. Tento koridor umožňuje přímé spojení Plzeň – Regensburg (na bavorském území je jako B20 a B16 v celém rozsahu veden v nových trasách. Pro spojení na Mnichov je možné použít trasy B20 Cham – Straubing – Landau s návratem na E53 využívající dálnici A92, která prochází kolem letiště München FJS (druhé největší letiště ve střední Evropě). Rovněž trasa B20 již byla v celém rozsahu přestavěna.

Rozvojové osy

PÚR 2008 sleduje rozvojovou osu Praha – České Budějovice – Linz. PÚR 2008 ignoruje rozvojovou osu Praha – Plzeň – Regensburg – München, která je vzhledem k potenciálu a vazbou aglomerace hl. m. Bavorska významnější než sledovaná OS1 Praha – Plzeň – Nürnberg s výrazně nižší koncentrací center osídlení.

Demografický vývoj

Odlišnost Šumavy od jiných Specifických oblastí ČR je zejména v demografickém vývoji po roce 1945. Odchod části českých obyvatel po anexi Sudet v r. 1938 a poválečný odsun obyvatel německé národnosti sice postihl i další oblasti Sudet, avšak sídelní struktura v příhraničních oblastech k Polsku a dřívější NDR zůstala v zásadě zachována neboť tyto země byly stejně jako tehdejší Československo součástí stejné politické aliance. Naopak v území při jihozápadní hranici (Bavorsko, Horní Rakousko) k obnově osídlení již nedošlo.

Na území příhraničních politických okresů v jižních Čechách žilo v r. 1930 305 tis. obyv., z toho 50,4 % byli Němci.

Anektované Sudety zahrnovaly z těchto okresů přibližně následující podíly území: Vimperk 75 %, Prachatice 80 %, Český Krumlov 95 %, Kaplice 90 %, Trhové Sviny 65 % a Třeboň 30 %.

„Součástí“ Sudet byla i města Vimperk, Prachatice, Český Krumlov a Kaplice. Mimo byla města (městyse) Janovice, Sušice, Husinec, Křemže, Trhové Sviny, Suchdol a Chlum u Třeboně.

Vývoj počtu obyvatel 1930 – 2009 je v následující tabulce

města/obce	poloha	počet obyvatel					
		1930	1950	1970	1991	2001	2009
Nýrsko	obv. CHKO (mimo)	5 705	4 390	4 494	4 989	5 109	5 180
Dešenice	obv. CHKO (mimo)	2 415	1 050	947	746	712	680
Železná Ruda	uvnitř CHKO	5 080	2 715	1 363	1 680	2 017	2 310
Hartmanice	uvnitř CHKO	3 569	31 427	1 336	1 234	1 161	1 076
Sušice	mimo CHKO	8 715	8 229	9 498	11 308	11 462	11 523
Kašperské Hory	uvnitř CHKO	3 358	2 058	1 683	1 644	1 603	1 894
Smí	uvnitř NP	1 795	415	349	345	343	275
Stachy	částečně v CHKO	2 771	1 746	1 462	1 236	1 216	1 219

Zdíkov	částečně v CHKO	3 591	2 150	1 925	1 630	1 608	1 722
Vimperk	obv. CHKO (mimo)	8 674	5 288	6 657	8 090	8 281	7 863
Borová Lada	uvnitř NP	2 049	317	264	278	284	273
Horní Vltavice	uvnitř CHKO	1 247	319	423	372	390	402
Lenora	uvnitř CHKO (obvod NP)	1 854	934	833	861	803	775
Strážný	uvnitř CHKO (obvod NP)	2 182	245	312	279	285	463
Volary	uvnitř CHKO (obvod NP)	5 865	2 703	3 344	3 917	4 068	4 015
Zbytiny	obv. CHKO (mimo)	1 877	522	429	318	300	320
Želnavá	uvnitř CHKO (obvod NP)	843	189	226	152	131	141
Stožec	uvnitř CHKO	2 811	599	254	168	219	208
Nová Pec	částečně v NP	2 514	651	827	690	632	546
Horní Planá	uvnitř CHKO	6 624	2 268	1 967	2 302	2 293	2 170
Černá v Poš.	částečně v CHKO	2 631	711	845	798	826	807
Frymburk	částečně v CHKO	2 653	765	951	1 289	1 319	1 343
Přední Výtoň	částečně v CHKO	3 256	417	336	287	266	211
Lipno n. Vlt.	mimo CHKO	620	170	584	475	550	614
Loučovice	mimo CHKO	2 948	1 789	2 076	2 043	1 970	1 858
Vyšší Brod	mimo CHKO	4 601	2 194	2 356	2 606	2 561	2 641

Před II. světovou válkou byly na české straně významnou součástí osídlení některé obce (sídla) s více jak 1,5 tis. obyv., které téměř zanikly.

	počet obyvatel			ztráta obyv.
	1930	1950	2001	v %
Přední Výtoň	3 252	419	266	92
Prášíly	3 108	328	123	96
Bližší Lhota	2 468	596	57	98
Borová Lada	2 049	317	273	87
České Žleby	1 566	190	59	96

Přední Výtoň a Bližší Lhota (obdobně jako další menší sídla) byly zatopeny Lipenskou přehradou v roce 1958 s plochou 48,7 km². V obtížně přístupné pravobřežní části Lipna osídlení fakticky zaniklo.

Osídlení Šumavy, na jihočeské části vázané na horní tok Vltavy bylo v minulosti významnější než rakouském a v podstatě i na bavorském území. Výjimkou jsou města Zwiesel, Grafenau a Freyung, která významově odpovídají Vimperku.

V současné době jsou lokálními centry v příhraničním území obce:

Počet obcí nad 3000 obyv.	v Bavorsku	6 obcí
	v Horním Rakousku	2 obce (Ulrichberg, Bad Leonfelden)
	v České republice	2 obce (Nýrsko, Volary)
Počet obcí nad 2000 obyv.	v Bavorsku	9 obcí
	v Horním Rakousku	3 obce (Rohrbach, Berg, Haslach)
	v České republice	3 obce (Železná Ruda, H. Planá, Vyšší Brod)

V Horním Rakousku existují dvě „dvojměstí“
Rohrbach – Berg (2,4 + 2,6 tis. obyv.)
Aigen – Schlögl (1,9 + 1,4 tis. obyv.)

Demografická situace na české straně se nezlepšuje ani po r. 1991, v případě některých obcí je zaznamenána ztráta počtu obyvatel:

Srní	345	→	275
Lenora	861	→	775
Nová Pec	690	→	546
Přední Výtoň	287	→	211

Týká se to však i měst (center ORP, resp. POÚ):

Vimperk	8090	→	7863
Horní Planá	2302	→	2170

Z příhraničních obcí Bavorska a Horního Rakouska méně než tisíc obyvatel mají jen bavorský Philippsreuth a rakouské obce Schwarzenberg a St. Oswald b. Haslach.

Malé ztráty zaznamenala (k r. 1950) města ve větší vzdálenosti od hranic (Nýrsko, Sušice) v západočeské části, naopak ztráty Vimperk a Volar v jihočeské části byly výrazně vyšší. V podstatě pouze město Sušice má oproti r. 1930 nárůst počtu obyvatel.

Šumava zasahuje do tří okresů ČR (Český Krumlov, Prachatice, Klatovy), dvou okresů Bavorska (Regen, Freyung – Grafenau) a dvou okresů Horního Rakouska (Rohrbach, Freistadt).

	výměra km ²	počet obyv. (v tis.)				změna 2008/1970	obyv./km ² 2008
		1970	1980	1991	2008		
Český Krumlov	1 615	49,9	53,4	57,4	61,0	11,1	37,8
Prachatice	1 375	47,9	50,1	51,0	51,4	3,5	37,4
Klatovy	1 939	94,1	92,3	89,8	88,0	-6,1	45,4
Regen	975	74,5	74,4	80,6	81,2	6,7	83,3
Freyung – Grafenau	984	72,4	72,7	79,8	82,4	10,0	83,7
Rohrbach	828	53,4	54,9	56,6	57,4	4,0	69,3
Freistadt	994	56,2	57,8	61,1	64,9	8,7	65,3

Počet obyv. po r. 1991 v okr. Český Krumlov mírně rostl
 Prachatice stagnuje
 Klatovy mírně klesá

Počet obyvatel ve všech příhraničních okresech Bavorska a Rakouska roste.

Ekonomická a sociální situace

Z hlediska vymezení specifických oblastí (není předmětem tohoto příspěvku) jsou významné zejména tyto faktory:

1. hustota zalidnění území
2. ztráta počtu obyvatel
3. existence center (nižších, lokálních) v území resp. na jeho obvodě
4. dostupnost středních, resp. významných nižších center

5. Hustotu obyvatel (1991) po obcích dobře ilustruje schema Trilaterálního rozvojového konceptu Bayerischer Wald / Šumava / Mühlviertel (1994). Většina doporučení tohoto konceptu pořízeného příslušnými orgány tří zemí nebyla českou stranou aplikována.

Na české straně rozsáhlá území vykazují hustotu pod 25 obyv./km², což je pod schopností saturovat sociální soudržnost obyvatel. Zachování základních obslužných funkcí a veřejné dopravy musí být silně dotováno.

- K významné ztrátě počtu obyvatel došlo v české části Šumavy po r. 1938. K pozitivním změnám však nedošlo ani po r. 1991, kdy padla železná opona. Významněji se neprojevil ani vstup ČR do EU a následně do Shengenského prostoru, kdy padly (z hlediska mezinárodního práva) hraniční bariéry
 - Pro venkovské oblasti je významným faktorem existence lokálních center. Ta by měla mít určitý demografický potenciál (min. 2 tis. obyv.), aby mohla pro sebe a své (slabé) spádové území zajišťovat základní obslužné funkce. Nižší centra by měla mít počet obyvatel nad 5 tis. obyv. Těmito kritériím vyhovují jen lokální centra Železná Ruda a Horní Planá a nižší centra Nýrsko (5,2 tis. obyv.), příp. Volary (4,0 tis. obyv.).
 Určitou zástupnou funkci mohou vyvolávat silnější nižší centra mimo území (Sušice, Vimperk, Prachatice), která jsou obcemi s rozšířenou působností.
- Dostupnost středních center (Klatovy, Český Krumlov) je relativně dobrá jen v menší části

příhraničního území, kde existují přímá silniční a železniční spojení.

Strukturovanou nabídku pracovních příležitostí obvykle mohou nabídnout střední a (silnější) nižší centra.

Vymezování specifických oblastí v úrovni ZÚR nelze považovat za metodologicky uzavřené. V ČR stále chybí hodnověrné údaje o ekonomické výkonnosti nižších regionálních jednotek (Okresy, SO ORP). Řada demografických charakteristik je odvozována ze sčítání v r. 2001. Za aktuální lze v úrovni obcí považovat zejména údaje o počtu obyvatel a o výstavbě bytů.

Výstavba bytů po obcích je ČSÚ sledována od r. 1997. Uvádíme obce kde do r. 2008 včetně bylo dokončeno více jak 25 bytů. Významným ukazatelem je intenzita (počet bytů/1000 obyv./rok), vyšší než 3 obvykle znamená možnost nárůstu počtu obyvatel.

Kriterium více než 50 bytů (za období 1997 – 2008) a index vyšší než 3 splňují jen tyto obce (pořadí dle indexu):

obec	index nárůstu	počet nových bytů	počet obyvatel		nárůst obyvatel
			1997	2009	
1 Lipno	25,08	164	517	614	97
2 Železná Ruda	21,20	516	1770	2310	540
3 Frymburk	7,70	122	1298	1343	45
4 Stachy	7,12	104	1192	1219	27
5 Zdíkov	7,02	138	1580	1722	142
6 Kašperské Hory	6,72	130	1687	1894	207
7 Volary	3,17	155	4100	4015	- 85

Pro srovnání uvádíme obce s nejvyššími indexy v ostatních horských územích ČR: Špindlerův Mlýn (37,3), Harrachov (25,5), Pec p. Sněžkou (17,3), Čeladná (15,4)

Rozvoj bydlení v příhraničních územích úzce souvisí s úrovní infrastruktury cestovního ruchu, která je na Šumavě nejrozsáhlejší v Železné Rudě a na Lipně. Výhodou Železné Rudy je dobrá vazba na infrastrukturu sousedního Bavorska (areál Grosser Arber). Oblast Lipna vazbu na rakouský areál Hochficht zatím postrádá.

Mimo bydlení je významným potenciálem území infrastruktura cestovního ruchu.

Největší investice představuje ubytování a areály sjezdového lyžování.

Nejvýznamnější areály:

		počet lůžek v hotelích a penzionech	počet lanovek /vleků	délka sjezdových tratí (km)
Železná Ruda – Špičák		2200	1 / 12	8,7
Nýrsko – Hojsova Stráž		800		
Kašperské Hory		850	0 / 3	1,5
Stachy – Nové Hutě		1700	1 / 9	5,5
Lipno – Kramolín		450	3 / 2	7,5
Lipno	Nová Pec	100		
	Horní Planá	930		
	Černá v Poš.	490		
	Frymburk	350		
	Přední Výtoň	340		
	celkem	2210		
Hochficht	hotely	970	3 / 7	20,0
	ubytovny	550		
Grosser Arber			3 / 3	15,0

Turistika a cestovní ruch jsou často uváděny jako hlavní rozvojový potenciál většiny regionů ČR. Pochopitelně je toto zaměření obsaženo i v ZÚR Jihočeského a Plzeňského kraje. Samotná existence nadprůměrných kulturních a přírodních hodnot je však spíše jen teoretickým potenciálem. Ten ke svému „využití“ vyžaduje výrazného zlepšení dopravní infrastruktury a má-li být součástí ekonomické prosperity regionu též odpovídající infrastrukturu ČR. Potřebné je dosažení standardu umožňujícího poskytování služeb po větší část roku. Pouze tento přístup je zárukou prosperity území a stabilizace obyvatelstva. V krátkodobém horizontu je zřejmě nereálné přiblížit se standardům na druhé straně Šumavy. V tomto přibližování jsme v podstatě ztratili posledních téměř 20 let, kde nebyly z různých důvodů využity možnosti přeshraniční kooperace. Přitom potenciál na české straně, zejména v oblasti Lipna je mimořádně vysoký. Poměrně značné jsou ubytovací kapacity, zejména ve srovnání s Horním Rakouskem. Zde však mimo uváděné hotely a penziony je značná nabídka v původních venkovských objektech (volné pokoje). Na české straně, kde byla řada sídel fakticky zlikvidována, je tento segment velmi nízký.

Vymezování NP a CHKO

Ve střeoevropském srovnání má ČR mimořádně vysoký počet velkoplošně chráněných území. Obdobná situace je jen na Slovensku.

	rozloha území km ²	počet obyv. v mil.	počet NP	rozloha km ²	počet CHKO/NSG*	m ² NP na tis. obyv.	počet NP+ CHKO
ČR	78 884	10,3	4	1 195	25	1 160	29
Bavorsko	70 548	12,2	2	253	5	207	7
Rakousko	83 855	8,1	7	2 490	10	3 074	17
Slovensko	49 012	5,4	9	3 179	14	5 887	23

* pozn.: NSG větší než 40 km²

Zásadní rozdíly vzhledem k zemím jež jsou dlouhodobými členy EU je v rozsahu chráněných území a způsobu jejich vymezení. V zemích s tradiční ochrannou přírody (Bavorsko, Rakousko, Švýcarsko) je rozsah velkoplošných CHÚ vztažen jen ke zcela mimořádným hodnotám, zřejmě z důvodu, že obecná ochrana přírody je zde standardem a není ji potřebné vymezovat speciálními právními předpisy. **Principem vymezování je chránit přírodní hodnoty a neomezovat hospodářský a sociální vývoj území.** Z těchto důvodů nejsou zásadně do velkoplošných CHÚ zahrnuta osídlená území a plochy (území) s dopravní a turistickou infrastrukturou.

Naopak v ČR jsou do těchto velkoplošných CHÚ v řadě případů zahrnuta i celá města nad 10 tis. obyv. (např. Žďár n. Sáz. 24,4, Litoměřice 23,1, Rožnov p. Radhoštěm 17,4, Hlinsko 10,5, Litovel 10,0) nebo jejich významné zastavěné části (Český Krumlov, Mariánské Lázně, Jeseník).

Významnější osídlení je vyjmutu u Krkonošského NP, kde hlavní střediska cestovního ruchu (Špindlerův Mlýn, Pec p. Sněžkou – V. Úpa) jsou ostrovy uvnitř NP a další střediska (Janské Lázně, Rokytnice n. J. a Harrachov) leží mimo obvod NP.

Malé NP Podyjí a České Švýcarsko jsou vymezeny s obdobnými přístupy jako navazující NP v sousedních zemích.

Evropským standardům vymezování odpovídá (až na několik malých lokalit) poslední v ČR vyhlášená CHKO Český les.

velikost center v tis. obyvatel

Národní parky a CHKO (resp. velké NSG) v ČR, Bavorsku a Rakousku

V České republice jsou čtyři národní parky:

NP	rozloha km ²	rok vyhlášení	vazba na sousední země		rozloha km ²	rok vyhlášení
Krkonošský	363	1963	Polsko	Karkonoski PN	55,0	1959
Šumava	690	1991	Bavorsko	Bayerischer Wald	242,5	1973
Podyjí	63	1991	Rakousko	Thayatal	13,3	1991
České Švýcarsko	79	2000	Sasko	Sächsische Schweiz	93,5	1990

V ČR je 25 CHKO

Největší: Beskydy (1160 km²), České Středohoří (1070 km²) a Šumava (940 km²)

Nejmenší: Blaník (40 km²), Poodří (82 km²) a Pálava (86 km²)

Nejstarší Český ráj (1955), nejmladší Český les (2005)

Chráněné území Šumavy představuje celkem 1630 km², z toho národní park 690 km².

NP je členěn na tři zóny:	I. zóna	22,9 %
	II. zóna	74,0 %
	III. zóna	3,1 %

Severozápadním směrem navazuje (s přerušením) na Šumavu CHKO Český les o rozloze 466 km². Území je rozděleno koridorem dálnice D5 na dvě části a až na výjimky několika menších sídel nezahrnuje (obdobně jako v jiných zemích) trvalé osídlení.

Na **území Bavorska** jsou dva největší NP (Nationalpark) z celkem 14 v SRN. Po rozšíření v r. 1992 (pův. vymezení 1973) je NP Bayerischer Wald (242,5 km²) největším. Druhým je NP Berchtesgaden (210 km²) vyhlášený v r. 1978.

Mimo NP je na území 5 NSG (Naturschutzgebiet) s rozlohou více jak 40 km². NSG Ammergebirge (SV Ga-Pa) je s 276 km² vůbec největším chráněným územím v SRN. Dalšími významnými NSG jsou:

Allgäuer Hochalpen	(208 km ²) – východně Oberstdorfu
Karwendelgebirge	(193 km ²) – navazující na rozsáhlejší NSG na území Tirol
Chiemgauer Alpen	(98 km ²) – východně Reit im Winkl
Wettersteingebirge	(44 km ²) – jižně Ga-Pa (nezahrnuje areál Zugspitze)

Z území NP Bayerischer Wald jsou vyjmuty následující plochy:

1. plochy, které nejsou ve veřejném vlastnictví
2. celoročně obývané budovy vč. jejich bezprostřední ohrazené okolní plochy
3. plocha potřebná pro trasu obchvatu města Bayerisch Eisenstein

Pět sídel tvoří ostrov uvnitř národního parku. U sídla Waldhäuser jsou dokonce sjezdovky a dva vleky.

Na **území Rakouska** je vzhledem k Alpám velký počet velkoplošně chráněných území.
Je zde vyhlášeno 7 NP:

		spolková země	rozloha (km ²)	rok založení	pozn.
1	Donau – Auen	NÖ	93,0	1996	údolí Dunaje pod Vídní most v Hainburgu
2	Thayatal	NÖ	13,3	1991?	společně s ČR (63,0 km ²)
3	Kelkalpen (Sengsen Gebirge)	OÖ	208,3	1997	
4	Neusieder See – Seewinkel	Burgenland	95,0	1993	společně s Maďarskem (127 km ²), též UNESCO
5	Nockberge	Korutany	184,3	1987	východně dálnice A10
6	Hohe Tauern	3 spolk. země	1787,0	1983-91	
7	Gesäusee	Štýrsko	110,5	2002	soutěska Enns

A dále 10 velkých NSG (více než 60 km²):

Korwendelgebirge (sev. Innsbrucku) 545 km², navazuje na obdobné území v Bavorsku (195 km²). Více než 320 km² má NSG Eisenwurzen, společně se sousední NSG Salzatal přesahuje 500 km². Větší rozlohu než 200 km² mají NSG Totes Gebirge a Berchtesgaden (navazuje na německý NP). Zcela mimořádným územím je **NP Hohe Tauern**, který představuje svou rozlohou 1787 km² největší CHÚ ve střední Evropě.

Vzhledem ke svému rozsahu je území rozděleno dopravními koridory, které jsou přes něj vedeny v severojižním směru do tří částí.

Hohe Tauern západ – západně silnice 108 Mittersill – Lienz	Tirol
Hohe Tauern střed – oboustranně silnice Grossglockner – Hochalpenstrasse	Salzburg, Tirol
Hohe Tauern východ – jižně Bad Gasteinu	Salzburg,, Kärnten

Území NP nezahrnuje žádná sídla ani silnice státní sítě.

Rozloha NP Hohe Tauern je celkem 1787 km ² z toho v	Salzburg	805 km ²	od r. 1983
	Tirol	610 km ²	1991
	Kärnten	372 km ²	1983

Je zde 304 vrcholů přesahujících 3000 m n. m. a 246 ledovců.

V bezprostředním okolí žije v 30 obcích cca 60 tis. obyv.

V koridoru silnice B108 jsou nejvýznamnější obce Matri in Osttirol 4500 obyv.
Prägraten 1260 obyv.

V koridoru silnice B107 jsou nejvýznamnější obce Bruck a. d. Grossglocknerstr. 4250 obyv.
Fuchs a. d. Grossglocknerstr. 800 obyv.
Grosskirchheim 1600 obyv.

V koridoru železniční tratě (Tauerntunel délky 8552 m) jsou nejvýznamnějšími obcemi: Bad Gastein 5650 obyv., Bad Hofgastein 6800 obyv., Mallnitz 1020 obyv., Obervellach 2540 obyv.

Na severním obvodu NP v údolí Salzachu jsou nejvýznamnějšími obcemi Bramberg 3400 obyv., Mittersill 5000 obyv., Neunkirchen 2200 obyv.

V západní části Hohe Tauern je nejvyšším vrcholem Grossvenediger (3674 m n. m.), ve střední Grossglockner (3798 m n. m.) a ve východní Hochalm (3360 m n. m.).

Poloha Šumavy vůči nadřazeným dopravním sítím

Hlavní evropské trasy (silniční i železniční) jsou v západovýchodním směru (E56) vedeny v úseku Regensburg – Passau – Linz podél Dunaje, ve severojižním směru (E55) v ose Praha – České Budějovice – Linec. Tento koridor odděluje Šumavu od Novohradských hor. Významné je spojení Praha – Plzeň – Regensburg – Mnichov vedené po silnici i železnici prostorem Domažlicka. Tento koridor odděluje Šumavu od Českého lesa. Prostorem Šumavy tedy prochází jediný významný nadnárodní koridor Praha – Strakonice – Vimperk – Freyung – Pasov. Na české straně se jedná o silnici (R4 – I/4), na bavorské straně B12. Silnice B12 je v úseku Mnichov – Pasov postupně nahrazována dálnicí A94 (zejména pro zlepšení vazeb Mnichov – Linec). Silnice I/4 je postupně v úseku Dubenec – Předonice (křižovatka s I/20) přestavována na R4.

Letecké spojení je možné

- z mezinárodního letiště Linz (773 tis. cest./rok 2007)
silnicemi B126 Linz – Bad Leonfelden – Vyšší Brod – Lipno
B127 Linz – Rohrbach – Ulrichsberg – Hochficht

- z budoucího mezinárodního letiště České Budějovice
silnicí I/39 České Budějovice – Český Krumlov – Horní Planá

Pro Šumavu jsou významné zejména vazby k vyšším centrům, které na české straně představují krajská města Plzeň a České Budějovice, na bavorském území Regensburg a Passau a na rakouském území aglomerace Linz – Wels. Na české straně spojení k vyšším centrům zajišťují silnice I/27 Plzeň – Klatovy – Železná Ruda a I/39 České Budějovice – Český Krumlov – Horní Planá – Strážný. Tyto silnice, obdobně jako úsek I/4 Strakonice – Horní Vltavice neodpovídají ve značném rozsahu parametrům silnic I. tř. Spojení na Linz je zajišťováno silnicí B127 do Aigenu, kde na ni navazuje nová trasa Dreisesselberg (po Ulrichsberg v nové trase mimo sídla). Spojení na Passau je zajišťováno silnicemi B85 (na Regen a Cham), B12 (na Freyung) a B388 (na Wegscheid – Aigen).

Pro obsluhu území jsou významné další silnice nižších tříd i možnost železničního spojení.

Na území Bavorska a Horního Rakouska jsou v blízkosti hranic vedeny hlavní silnice v propojení sídel: Furt im Wald – Lam – B. Eisenstein – Zwiesel – Grafenau – Freyung – Philippsreuth – Haidmühle – Neureichenau – Ulrichsberg – Aigen i. M. – Rohrbach – Haslach – Bad Leonfelden – Freistadt. Na území ČR jsou to silnice v propojení sídel: Domažlice – Kdyně – Nýrsko – Železná Ruda – Hartmanice – Kvilda – Horní Vltavice – Volary – Horní Planá – Černá v Poš. – Lipno – Vyšší Brod – Dolní Dvořiště. Odpovídající parametry mají jen úseky vybudované v souvislosti s výstavbou údolní nádrže Lipno. S destrukcí osídlení na české straně Šumavy souvisela i „údržba“ silniční sítě. Ta sloužila v hraničním pásmu především pro potřeby armády. Železniční tratě zůstaly zachovány, jejich přestavba a elektrifikace je vzhledem k slabému osídlení a nízké ekonomické výkonnosti území značně problematická. Časová dostupnost nižších regionálních center je výrazně horší než silniční dopravou (autobusovou i individuální) železnice však představuje významný potenciál v případě budoucího „rozvoje“ osídlení. Přeshraniční železniční spojení je možné jen v trase Plzeň – Klatovy – Železná Ruda/B. Eisenstein – Regen – Deggendorf – Plattling. Na české straně je trať Strakonice – Volary – Planá – České Budějovice, na rakouské straně je trať Linz – Aigen. Oproti silniční síti (dle mapy autoklubu RČS z r. 1927) chybí dnes silniční spojení:

České Žleby – Bischofsreuth

Dolní Vltavice – Aigen

Dolní Vltavice – Sankt Oswald – Haslach

Frymburk – Reiterschlag (Pasečná) – Haslach

Obnoveno bylo jen spojení:

Horní Planá/ Bližší Lhota – Zvonková (Glöckelberg) – Ulrichsberg

Frymburk/Frýdava – Přední Výtoň (Heuraffl) – Gugelwald – Vordenweisenbach (B38)
s nutností použít přívozy přes Lipenskou nádrž.

V západní části Šumavy bylo obnoveno spojení Nýrsko – Sv. Kateřina – Rittsteig s vazbami na Neunkirchen b. H. B. a Lam.

V důsledku přerušení vazeb byly v příhraničních územích Bavorska a Rakouska vybudovány nové silnice vedené v blízkosti státních hranic. Přestože se jedná o silnice nižších tříd je jejich kvalita podstatně lepší než silnice I/39 v úseku Horní Planá – Volary. Obnova lokálních přeshraničních vazeb je alespoň v některých případech žádoucí, neboť větší a výrazně lépe vybavené bavorské a rakouské obce mohou sehrát pozitivní roli ve stabilizaci v případech velmi řídkého osídlení na české straně Šumavy nabídkou základních obslužných funkcí (cenové rozdíly obchodu a služeb dnes nejsou významné).

Poměrně dobrá je situace v oblasti cykloturistiky, kde rozsáhlé sítě na obou stranách státní hranice jsou v několika místech propojeny. Významné je např. propojení v blízkosti Prášil, Bučiny, Českých Zlebů, Nového Údolí a spojení Nová Pec – Rytíšť – Holzschlag, Frýdava – Aigen.

Vymezení specifické oblasti Šumava v ZÚR Jihočeského a Plzeňského kraje

ZÚR Plzeňského kraje byly vydány v r. 2008, u ZÚR Jihočeského kraje dosud tento proces nebyl dokončen. Vymezení specifické oblasti v ZÚR Plzeňského kraje v podstatě kopíruje vymezení CHKO Šumava, toto vymezení je zpřesněno na hranice obcí. Území též zahrnuje obce mezi městy Sušice a Kašperské Hory. Tím je zajištěna též návaznost na vymezení specifické oblasti v Jihočeském kraji. V ZÚR není vymezena významná regionální (rozvojová) osa Klatovy – Nýrsko – Železná Ruda, která navazuje na bavorskou osu B. Eisenstein – Zwiesel – Regen – Deggendorf.

Specifická oblast v Jihočeském kraji je vymezena výrazně širěji než CHKO Šumava. Logické je zahrnutí vojenského prostoru Boletice, který přibližně polovinou zasahuje do CHKO. Za problematické lze považovat zahrnutí města Vyšší Brod, které leží mimo CHKO, zejména však leží na významné regionální (rozvojové) ose umožňující přes Bad Leonfelden spojení na Linec.

Významným pozitivem je naopak vymezení rozvojové osy Vimperk – Strážný s pokračováním na významné bavorské centrum Pasov. Vymezení specifické oblasti v některých případech nezahrnuje celé obce, ale jen vybraná katastrální území. Je to zejména v případě koridoru Vimperk – Strážný. Tento přístup by mohl být podnětem ke korekci CHKO i NP Šumava, koridor by však nemusel být totožný se souhrnem k. ú. Vzhledem k tomu, že PÚR ČR v úkolech neuložila porovnat vymezení a režimy VCHÚ přírody v ČR s přístupy jiných (zejména sousedních) evropských zemí, nelze zřejmě toto porovnání a z něj vycházející doporučení ke korekcím v současné vlně ZÚR očekávat. **Harmonizace české legislativy se standardy EU je nejen v této oblasti dlouhodobým problémem jak exekutivy tak významné části poslanců.**

Šumava ve středoevropském kontextu

Šumava představuje ve střední Evropě rozsáhlý lesní komplex, který je zároveň rozvodím (vedené přibližně po hranici ČR) mezi severními a jižními moři. Vzhledem k těmto skutečnostem bývá nazývána zelenou střechou Evropy.

Rozsahem chráněných území je Šumava obdobná jako Vysoké Taury (Hohe Tauern) v Rakousku, kde rozloha Národního parku je téměř 1790 km².

Česká část	NP Šumava	má rozlohu	690 km ²
Bavorská část	NP Bayerischer Wald		249 km ²
Česká část	CHKO Šumava		<u>940 km²</u>
			1873 km ²

87 % chráněného území je vymezeno na české straně, 13 % v Bavorsku. V Horním Rakousku v oblasti Šumavy (Mühlviertel) není velkoplošné CHÚ přírody vymezeno vůbec. V Bavorsku na NP navazují přírodní parky (Naturpark) Bayerischer Wald a Oberer Bayerischer Wald (zahrnuje na JV Hoher Bogen). Pouze v prostoru Železná Ruda – B. Eisenstein má využívání území na obou stranách hranice obdobný charakter (intenzivní rekreaci).

Jihovýchodně území NP Bayerischer Wald jsou oproti území českého NP Šumava dva lyžařské areály. Na území Bavorska Mitterfirmiansreuth (Almberg 1130 m n. m.) a na území Horního Rakouska Holzschlag (Hochficht 1338 m n. m.). Ten patří k nejvýznamnějším areálům mimo oblast Alp. Lanovka a vlek zde vedou na hraniční vrcholy Hochficht (1383) a Reischl (1281) s českými názvy Smrčina a Hraničník.

Od pádu železné opony je sledováno propojení tohoto nejvýznamnějšího lyžařského areálu v jihovýchodní části Šumavy též z české strany lanovkou z Nové Pece. Mimořádným potenciálem je poloha Nové Pece na železniční trati.

České pohraničí dostalo v r. 1989 šanci alespoň částečně se přiblížit standardům na území sousedních zemí. **Přes proklamace o udržitelném rozvoji sledujícím vyváženost tří pilířů ekonomického, sociálního a environmentálního, je k naplnění této vize stále daleko.** Samozřejmě nelze obnovit osídlení ke stavu v 30. letech minulého století. Lze však s nepřilíš velkými investicemi (především na české straně) dosáhnout takové úrovně propojení přes hranice, která by umožnila urychlené smazání rozdílů ve vyváženém rozvoji území. PÚR ČR si zatím tyto cíle nekladla. **Iniciativa musí přijít od občanů, obcí a krajů,** z úrovně rezortů ji zřejmě nelze očekávat. To dosavadní vývoj (nejen v pohraničí) potvrzuje.

V roce 1994 (tj. před 15 lety) byl zpracován mezinárodní pilotní projekt UNESCO (MAB) na Trilaterální koncept rozvoje Bayerischer Wald / Šumava / Mühlviertel.

Poživateli byli: - Ministerstvo hospodářství ČR

- Bayerisches Staatministerium für Landesentwicklung und Umweltfragen
Amt der Oberösterreichischen Landesregierung.

I když většina doporučení měla především formální charakter, zabývá se též korekcí CHKO Šumava. Navrhuje vypuštění území na levém břehu Lipenské nádrže a naopak rozšíření v prostoru severně Hartmanic (korekce vychází z vymezení biosférické rezervace). Na území Rakouska (Mühlviertel) byly navrženy 3 malé lokality NSG.

Navrhována byla nová CHKO Novohradské hory s malým přesahem na území Horního Rakouska (NSG).

Harmonizace ochrany přírody s evropskými standardy

V evropských zemích, kde se ochrana přírody vyvíjela bez extrémů politických anomálií a změn je systém koexistence přírodních hodnot a obyvatel a návštěvníků dlouhodobě stabilizován a nevyvolává zbytečné konflikty, neboť většinou skutečně směřuje k zachování a rozvíjení všech principů udržitelného rozvoje.

Z územního hlediska jsou významné zejména rozdíly ve vymezení velkoplošných chráněných území a to zejména vzhledem k:

- zahrnování území sídel
- realizaci dopravních vazeb.

Závěr

Z porovnání s přístupem vymezování velkoplošných CHÚ v sousedních zemích lze doporučit z NP a CHKO Šumava:

- vypuštění - vodní nádrže Lipno
 - levobřežního území (po hranici vojenského výcvikového prostoru Boletice) v úseku Želnavá – Horní Planá, vč. území jihovýchodně silnice Horní Planá – Hodňov
 - Polná – Boletice - Chvalšiny
 - osídlení v lokalitách Přední Výtoň, Nová Pec, Stožec, České Žleby
- vymezení koridoru silnice I/4 Vimperk – Strážný včetně sídel Kubova Huť, Horní Vltavice, Lenora, Vlčí Jámy, Strážný
- vymezení koridoru pro lanovku Nová Pec – areál Hochficht
- vytvoření koridoru pro přestavbu silnice I/39 Želnavá – Volary posunem hranice mimo trasu a její plánované přeložky
- vymezení silničního a železničního koridoru Nýrsko – Železná Ruda
- vypuštění osídlení v lokalitách: Stachy – Zdíkov – Churáňov, Nové Hutě, Kašperské Hory, Rejnstejn, Hartmanice, Borová Lada, Kvilda, Srní, Železná Ruda – Alžbětín – Špičák, Hojsova Stráž, Zelená Lhota – Stará Lhota

Tím by se alespoň po formální stránce přiblížily přístupy ČR k uplatňování udržitelného rozvoje přístupům sousedních zemí a vytvořily základní podmínky pro zachování příp. určitý rozvoj osídlení v české části Šumavy.

V přístupu k ochraně přírody je v Evropě velký rozdíl. Některé NP jsou rozlohou srovnatelné s našimi rezervacemi přírody. **Značný rozdíl je v omezeních, česká a slovenská velkoplošně chráněná území jsou z těchto hledisek nejméně vstřícná.** Velkým problémem je i komercializace služeb, někdy až hraničící s byznysem. Dle Miloše Anděry, autora knihy Národní parky Evropy dochází (nejen u nás) dalším vyhlásováním NP (a jiných CHÚ) k devalvaci významu národních parků a systému ochrany přírody.

Literatura

- „Populační, ekonomický a národnostní vývoj pohraničních okresů ČSR po roce 1930“ Terplan 11/1989
- „ÚP VÚC Šumava“ 05/1992
- „Rozvojový koncept Bayerische Wald/Šumava/Mühlviertel“ 06/1993
- „Vyhláška o národním parku Bavorský les“ Bavorský věstník 09/1997
- „ZÚR Jihočeského kraje“ návrh 2007
- „ZÚR Plzeňského kraje“ 09/2008
- „PÚR 2006“ MMR 05/2006
- „PÚR 2008“ MMR 07/2009

Adresa autora:

Ing. arch. Milan Körner, CSc., AURS Praha, spol. s r. o., e-mail: aurs@iol.cz

ŠUMAVA V ÚZEMNĚ PLÁNOVACÍ DOKUMENTACI

Václav Tremel, vedoucí oddělení územního plánování odboru regionálního rozvoje, Krajský úřad Plzeňského kraje

Územní plánování jako nástroj podpory rozvoje a ochrany území

Územní plánování má důležité místo při podpoře rozvoje a ochraně území. Na Šumavě v polovině 60. let došlo k uvolnění přístupnosti dalších území a současně se zde začaly projevovat tlaky na intenzivnější rekreační využití zejména na Železnorudsku a v prostoru Lipna. Proto v r. 1961 zde byla vyhlášena Chráněná krajinná oblast Šumava.

Územní plánování tehdy vycházelo ze zákona 84/1958 Sb., o územním plánování, který podle podrobnosti počítal s územními plány rajónů a se směrnými a podrobnými územními plány pro sídla. Územní plány rajónů se většinou zpracovávaly pro městské aglomerace a pro hospodářsky důležitá území. Pro horské – rekreační území začal takový plán prvně vznikat v Krkonoších a následně i na Šumavě. Od té doby zde byla pořízena řada územních plánů, studií, generelů a koncepcí.

Územní plán rajonu Šumava

Prvním koncepčním dokumentem byl Územní plán rajonu Šumava, který začaly připravovat společně Západočeský a Jihočeský KNV. Řešené území zahrnovalo části okresů Český Krumlov, Prachatice a Klatovy, kromě CHKO zahrnovalo i další části v podhůří. Územní plán zpracovával Státní ústav pro rajonové plánování – pozdější Terplan Praha. Vedoucím projektantem byl Ing. arch. František Mareš, v týmu byla i řada přírodovědců (např. RNDr. Štěpán).

Koncepce územního plánu byla založena na únosné návštěvnosti území (počítalo se se 150 tis. návštěvníky). Území bylo rozčleněno na charakteristické krajinné celky s diferencovaným zatížením návštěvností (0,5 – 1,5 návštěvníka /ha) a s preferovaným využitím. Na základě toho byly stanoveny směrné kapacity ubytování – v dělení na vázaný a volný cestovní ruch a navržena i potřebná vybavenost včetně bytové výstavby. Vzhledem k tomu, že v té době mělo vlastní územní plán jen několik větších sídel, nahrazoval územní plán rajónu svojí podrobností i tuto dokumentaci. Územní plán řešil i některé významnější investice, např. rozšíření vybavenosti pro zimní sporty v prostoru Železné Rudy a Churáňova a pro letní rekreaci u Lipna, úpravy komunikací pro zlepšení dopravní dostupnosti. Za páteřní komunikaci rozvádějící dopravu po Šumavě byla navržena tzv. Šumavská magistrála, spojující Nýrsko, Železnou Rudu, Kašperské Hory, Vimperk a Lipno. Územní plán se zabýval i otázkou obnovy zaniklých sídel (většina z nich tehdy ještě ležela v nepřístupném území), připustil jejich obnovu ve vhodných lokalitách, což podnítilo intenzivní hledání stavebníků.

Územní plán rajónu byl schválen vládou v létě r. 1969. Z jeho řešení vycházely postupně zpracovávané územní plány sídel (většinou neřešily celé území obce), pro západočeskou část Šumavy bylo zpracováno podrobnější řešení. V praxi se ukázaly některé problémy v jeho interpretaci, zejména ze strany postupně důslednější ochrany přírody. Projevoval se i rozdílný přístup v jihočeské a západočeské části v důsledku dualismu Správy CHKO (Vimperk, Sušice) a postupu stavebních úřadů. Proto např. při Západočeském KNV byl ustanoven Poradní sbor i se zastoupením hlavního projektanta a CHKO, kterému měly být předkládány k posouzení všechny záměry na výstavbu na Šumavě.

Územní plán velkého územního celku Šumava

Na počátku 80. let bylo zřejmé, že tyto problémy může odstranit pouze nový územní plán reagující jednak na změny v území a jednak přinášející jednoznačnější řešení. Proto oba kraje začaly připravovat Územní plán velkého územního celku Šumavy, který byl z uvedených důvodů zpracováván v podrobnějším měřítku 1 : 25 000 opět Terplanem Praha. Hlavním projektantem byl Ing. arch. Svatopluk Cingroš, opět ve spolupráci s některými ekology a přírodovědci (např. Ing. Igor Michal, CSc., RNDr. Stanislav Kučera).

Koncepce tohoto územního plánu vycházela z filosofie předchozího, tzn. že opět se vycházelo ze specifík krajinných celků a jejich únosného zatížení návštěvností, byla navržena opatření k ochraně životního prostředí (čistota vod, vytápění, odpady, rekultivace krajiny) a k podpoře hospodářského rozvoje a osídlení. Koncept byl projednán před r.1989.

Návrh územního plánu byl dokončován v době, kdy vrcholily přípravy národního parku (diskuse o rozsahu NP a sídlu správy), došlo ke zpřístupnění celého území a ke změnám ve správním uspořádání (vznikaly nové obce) a kompetencí (např. územní plánování přešlo pod MŽP). Z těchto důvodů územní plán nenaplnil zcela cíle, pro které byl pořizován a řešení některých problémů odložil (např. pravý břeh Lipna). Vláda schválila Územní plán velkého územního celku Šumavy v květnu r. 1992. Za prioritní byly vzaty potřeby ochrany přírody a krajiny. Zvýšený důraz byl kladen na rovnoměrnější rozložení výstavby, využití vnitřních rezerv, byla vymezena a kategorizována střediska cestovního ruchu a rekreace, byla zaujata i pozice k obnovení těžby zlata u Kašperských Hor a k další územní ochraně potenciálních vodních nádrží. Dopravní řešení reagovalo na zlepšení přeshraničního propojení.

Směrně byly stanoveny kapacity ubytovacích zařízení v jednotlivých sídlech včetně doporučené skladby – např. k r. 2010 v řešeném území navrhovalo celkem 70 tis. lůžek (s převahou ubytování v soukromí) a hranice rozvoje jednotlivých sídel. Zde u několika sídel byl nevhodně použit termín „počítat se stagnací sídel“ – místo nepočítat s přírůstkem obyvatel, což následně i přes směrný charakter vedlo ze strany obcí ke zpochybňování aktuálnosti územního plánu.

Bouřlivý vývoj po r. 1989 ukázal, že ÚP VÚC Šumavy zejména pro jednotlivé obce není dokumentem, podle kterého by mohly svůj další rozvoj jednoznačně ovlivňovat. To způsobily jednak změny v hospodářských a vlastnických podmínkách a jednat některé následně zpracované dokumenty a koncepce, které nezohledňovaly řešení územního plánu. I z toho důvodu byl proto v minulosti vládou vysloven požadavek aby vyhlášení dalších velkoplošných chráněných území proběhlo až po zpracování územního plánu.

Možnost porovnání přístupů k řešení územního rozvoje Šumavy přineslo seznámení s konceptem na bavorské straně a spolupráce na společných dokumentech. Regionální plán Donau-Wald v Bavorsku se zaměřuje více na prostorové uspořádání a stanovuje rámce a cíle, které musí být při konkrétním záměru v územním řízení prokázány. Po otevření hranic obě strany (i Rakousko) viděly impulsy, které mohou rozvoj území podpořit a urychlit. K tomu vedlo i zpracování Trilaterálního konceptu rozvoje Bayerische Wald-Šumava-Mühlviertel v I. polovině 90. let.

Tento koncept jednak upozornil na některé **problémy vyžadující společné řešení** a sjednotil srovnatelné údaje o území a jednak byl základnou pro přípravu projektů vyžadujících podporu z prostředků EU.

Trilaterální koncept pořizovala jako nadnárodní koncept ve všech třech zemích příslušná ministerstva (u nás ministerstvo hospodářství a zpracovával Terplan Praha).

Došlo i ke spolupráci na nižší úrovni – společně byl zpracováván Krajinný plán Bayerisch Eisenstein – Železná Ruda (jako součást územního plánu) – z jeho návrhů byla později např. realizována železniční zastávka v Železné Rudě. V dalších letech byl zpracován i společný prostorový dokument pro území Královského hvozdu (u nás zahrnuje 6 obcí).

Spolupráce ukázala, že máme velmi podobné územně plánovací nástroje a postupy. Ze strany zahraničních partnerů bylo poukazováno na větší odbornou propracovanost postupů a větší specifickou odbornost našich plánovačů. My jsme tehdy byli pozadu ve využití moderních technologií a v přesvědčivosti prezentace výsledků.

Nové územní plány VÚC

Po vzniku krajů a novelách stavebního zákona přistoupily oba kraje k pořízení nových územních plánů, nahrazujících ÚP VÚC z r. 1992. Jednalo se o ÚP VÚC Prachaticko (Ing. arch. Brůha), ÚP VÚC Českokrumlovsko (Ing. arch. Štěpán) a ÚP VÚC Klatovy (Ing. arch. Pospíšil – Terplan, a.s.). Tyto územní plány se již zcela zaměřily na řešení nadmístní problematiky a prošly posouzením vlivů na životní prostředí. Při jejich projednávání došlo k rozporům se Správou NP a CHKO, resp. MŽP především v možnosti obnovy zaniklých sídel a doplnění rekreační a sportovní vybavenosti, např. pravém břehu Lipna, v části prostoru Boletic, atd. Před ukončením platnosti zákona č. 50/1976 Sb., o územním plánování a stavebním řádu v r. 2006 se podařilo schválit jen ÚP VÚC okresu Klatovy, který v plzeňské části Šumavy nahradil původní územní plán a v jihočeské části ÚP VÚC Českokrumlovsko I pro nejvýchodnější část území.

Současné nové pojetí územně plánovací dokumentace

Nový stavební zákon omezil časovou platnost územních plánů a proto oba kraje přistoupily k pořizování Zásad územního rozvoje. Přestože v těchto zásadách byly dále rozpracovávány cíle a úkoly z vládou schválené Politiky územního rozvoje ČR 2006, nebylo řešení zásad zejména ze strany orgánů ochrany přírody akceptováno.

Politika územního rozvoje zařadila Šumavu mezi specifické oblasti pro její „přírodně cenné a společensky atraktivní území, které má vysoký rekreační potenciál krajiny a který je potřebné rozvíjet a udržovat s ohledem na udržitelný rozvoj území. V souladu s ochranou přírody posilovat ekonomický a sociální rozvoj“. Vymezení specifické oblasti vychází z výrazné nevyváženosti rozvojových pilířů a akceptovatelné řešení by tuto nevyváženost nezmenšovalo. Nová Politika územního rozvoje ČR, schválená vládou v červenci t.r., navíc zdůrazňuje potřebu budování zařízení cestovního ruchu pro celoroční využívání.

V současné době jsou schváleny, resp. vydány pouze Zásady územního rozvoje Plzeňského kraje (ze září 2008). Do jihočeských zásad byly převzaty záměry z uvedených VÚC a v současné době se řeší rozpory. Řešení Zásad územního rozvoje Jihočeského kraje bude podpořeno závěry Územní studie Šumavy, která by měla posoudit a doporučit scénáře dalšího rozvoje rozhodujících částí území jihočeské Šumavy. V plzeňské části Šumavy se na rozdíl od jihočeské nepočítá s rozsáhlejšími investicemi mimo sídla. Proto při projednávání Zásad územního rozvoje Plzeňského kraje došlo na Šumavě k rozporům především mezi požadavky ochrany lokalit vhodných pro akumulaci povrchových vod a požadavky ochrany přírody a území soustavy NATURA 2000 - tj. tzv. Evropsky významné lokality a Ptačí oblasti.

Obsah zásad územního rozvoje je podle platných předpisů značně redukován a kromě vymezení ploch a koridorů nadmístního významu stanoví jen rámce a cíle v uspořádání a využívání území. To ostatně vychází i z možné podrobnosti v měřítku 1 : 100 000. Rozhodování o využití území se přenáší na obce a proto lze očekávat rozdílné přístupy i přes požadavek přihlédnutí k výsledkům rozborů trvalého rozvoje území. Většina obcí na Šumavě má již platné územní plány a může v nich konkrétní problémy řešit.

Závěr

Na závěr bych uvedl dle mého názoru hlavní problémy územního plánování na Šumavě:

- nedostatečná koordinace Plánu péče – zonace s územně plánovací dokumentací (rozvojové záměry)
- funkčně neodůvodněný rozptyl výstavby v krajinně a neúměrné rozšiřování zastavitelných ploch
- zlepšení prostupnosti tranzitních komunikací (vazby na velká sídelní centra) a zkvalitnění podélného propojení (Šumavská magistrála)
- vymezení ploch pro doplnění nabídky zařízení pro cestovní ruch a rekreaci v kvalitativně odpovídajících územích
- využití obnovitelných zdrojů energie
- společné řešení infrastruktury v hraničních územích.

Adresa autora:

RNDr. Václav Tremel, Krajský úřad Plzeňského kraje, odbor regionálního rozvoje
tel.: 377 195 420, e-mail: vaclav.tremel@plzensky-kraj.cz

CELISTVOST A ROZMANITOST ŠUMAVY

Jan Jeník, katedra botaniky přírodovědecké fakulty University Karlovy v Praze

Specifičnost Šumavy

Šumava tvoří velmi specifické území uprostřed hustě osídlené Evropy. Umělé rozdělení pohraničních hor bylo vždycky civilizačním fenoménem, který v dějinách střídavě vedl konfrontacím nebo nadějně přeshraniční spolupráci. Ohled na celistvost této hornatiny je žádoucí v programu všech přírodovědců, socio-ekonomických odborníků i řídicích pracovníků. Pohled na hradbu zalesněného pohoří již ve středověku vyvolal potřebu jednotného oronyma - Silva Gabreta. Novodobé snímky z letadel a družic ukazují mezi hustě zalidněným Podunajím a Českou kotlinou evropsky nezvykle lesnaté území; s určitou dávkou fantazie se mluví o „zelené střeše Evropy“. Při pohledu do hloubky geologického podloží je Šumava sjednocena strukturami vltavsko-dunajské formace, vědecky nazývané moldanubikum. Při pohledu geomorfologickém vidíme zaobleně vyklenuté horstvo s vrcholy oddělenými pláněmi a úvalovými sníženinami. A z hlediska socio-ekonomického a humanitního dospíváme k závěru, že Šumava je „euroregion“.

Spojitost šumavské přírody a kultury

Celistvost Šumavy na začátku třetího tisíciletí je třeba hledat i ve spojení přírody i kultury. Vyjádřeno explicitně: na současné Šumavě se prolíná souhrn skutečností, které nevznikly úmyslnou činností lidskou, se souborem produktů tělesné a duševní činnosti, jež tvoří lidskou civilizaci. Z letného srovnání s jinými střeoevropskými krajinami sice vyplývá, že „kvantum“ přírodních skutečností na Šumavě daleko převažuje nad množstvím hmotných artefaktů, avšak plošně i difúzní zastoupení artefaktů a přítomnost duševní kultury vtiskují Šumavě specifický krajinný ráz srozumitelný pro usedlé obyvatelstvo i citlivé návštěvníky. Artefakty a stopy duševní kultury jsou přítomny na Šumavě v hojnosti i v přírodních rezervacích a tzv. prvních zónách národních parků.

Vlastnosti Šumavy vyplývají ze dvou zeměpisných skutečností: Šumava leží

- a) v hercynské střední Evropě, při jižní hranici prastaré geologické jednotky (Českého masivu)
- b) území s temperátně a suboceanicky laděným podnebím a na rozvodí mezi Severním a Černým mořem.

Území Šumavy bylo osídleno relativně pozdě - až ve vrcholném středověku. To jsou zdroje významných rozdílů oproti krajinám v blízkém Podunají, České kotlině a blízké střední Evropě.

Rozdílné vnímání přírody a kultury na Šumavě musí brát ohled na odlišnou časomíru geologický, biologických a civilizačních entit. Struktury a funkce dnešních ekosystémů vznikly v průběhu sukcese v holocénu, tj. 10 000 let po skončení poslední doby ledové. Naproti tomu jsou kulturní, civilizační aktivity a jejich produkty nesrovnatelně mladší. Ještě v raném středověku byla centrální Šumava souvisle zalesněným valem, protknutým pouze několika obchodními stezkami. Větší odlesněné ostrovy (Volary, Kvilda) vznikly až ve 12. století a hustší osídlení se vyvinulo teprve v novověku při demografickém oživení střední Evropy po třicetileté válce. K velkoplošné přeměně listnatých a smíšených lesů a jejich záměně za smrkové lesy došlo v 18. století po vzniku sklářského a dřevařského průmyslu. To byla náhlá revoluce v krajinném rázu klidných středohor.

Současná civilizační determinace Šumavy vyplývá z její polohy v geopolitickém středu civilizačně ambiciózní Evropy, neboť leží doslova ve středu kruhu zahrnujícího tři vlivná kulturní centra - jen 150 km vzdálená od Mnichova, Prahy a Vídně. Přímý i nepřímý civilizační vliv je celoplošný a postihuje předhoří, hřebeny i údolí tří států, které zde uplatňují svou historicky prověřenou územní suverenitu. Všude jsou zjištěné artefakty a následky lidské činnosti. Nikde na Šumavě není divočina - k zastižení jsou jen fragmenty přírodě blízkých ekosystémů.

Připomeňme si nejdříve některé obecně civilizační vlivy: staleté ochuzování Šumavy o sbírané plané druhy rostlin a lovené volně žijící živočichy. Podstatný vliv na faunu má vystrílení velkých predátorů, které nedovoluje opustit běžné myslivecké obhospodařování spárkaté zvěře ani na území národních parků. Naopak byly záměrně i nezáměrně zavlečeny cizí druhy. Krajinu ovlivnila

radikální výměna druhů a ekotypů porostotvorných dřevin - zejména listnáčů za smrk cizího původu. Zapůsobilo chemické znečištění ovzduší, půd a vod vlivem průmyslových zplodin a vlivem dopravy. Nedávná studie potvrdila velkoplošné narušení šumavských půd v důsledku kyselé atmosférické depozice, nadbytku dusíku a nevhodného lesního hospodaření. Závažné jsou genetické změny ve skladbě populací stromů i živočichů (vlivem lesní kultury a introdukce zvěře) a narušení diverzity lesů. Nejen v předhoří, ale přímo na hřebenech Šumavy se prolínají přírodní a civilizační struktury a procesy.

Lesní ekosystémy jsou pochopitelně dominantní složkou národních parků a rezervací na Šumavě. Na hladině ekosystémové však lesům již do čisté přírody mnoho chybí. Jejich druhová, věková a prostorová diverzita je radikálně změněna lesním hospodářstvím, které upřednostňovalo smrk a vytlačilo jedli, tis, buk, jilm aj. ušlechtilé listnáče. V 90. letech 20. století vyvrcholilo fyziologické oslabení stromů, jejichž koruny jsou nadále nedostatečně olistěné a trpí deficitem živin nebo toxicitou degradované půdy. Situaci komplikují přírodní pohromy, jako jsou větrné a sněhové polomy, často kombinované přemnožením hmyzích a houbových škůdců. Velké změny jsou také ve fauně lesních obratlovců i bezobratlých. Přes tyto civilizační zásahy jsou rozsáhlé komplexy lesů pochopitelně zásadním krajinnotvorným prvkem Šumavy a hlavní turistickou atrakcí.

Ježera ledovcového původu - někdy malebně považovaná za perly Šumavy - také nejsou nedotčené přírodní systémy. U mnoha šumavských jezer byla uměle navýšena hráz, a tím i hladina a zvětšena plocha jezera. Acidifikace vody jezer se prudce zvýšila až na pH 4. Již starší znečištění vody a vysazení sivena amerického mělo za následek totální změnu jezerního ekosystému šumavských jezer. V ekologicky jedinečném typu akvatického ekosystému v ledovcovém jezeře vymřely ryby a zooplankton.

Civilizační postih se dotkl také sítě šumavských toků. Již v předhoří a také na svazích Šumavy na nich vznikly umělé překážky, které brání zprůchodnění toků pro migraci živočichů. Rybí společenstva byla silně ovlivněna lovem i vysazováním uměle odchovaných populací.

Lidský vliv na šumavskou krajinu je nejlépe patrný na vzniku druhotného bezlesí. V panenské Šumavě byly původně bez stromů jen malé plochy skal, vrcholů a vrchovišť. Od 14. století lze i v hřebenové části datovat plošné odlesňování a vznik větších nelesních enkláv uprostřed souvislého lesa. Ve formě pastvin a kosených luk toto druhotné bezlesí spoluutvářelo charakter šumavské krajiny a hostilo i významnou část biodiverzity. Na lučních enklávách se vytvořila společenství původně lesních druhů, druhů primárního bezlesí a druhů přenesených záměrně či spontánně z nižších poloh. Odborníci považují druhotné bezlesí za cennou složku krajinné scenerie Šumavy, včetně národních parků.

Nejzazším zásahem do integrity šumavské přírody jsou lidská sídla, jež pronikla i na vrcholové pláně a přinesla s sebou movité artefakty i nemovité statky a zasela na Šumavě prvky horalské duchovní kultury. Na zelené střeše Evropy se tedy přírodní a přírodě blízké ekosystémy prolínají s civilizačními strukturami a procesy.

Geodiverzita a biodiverzita

V zájmu odpovědných orgánů, společnosti i jednotlivců je zajistit udržitelný rozvoj šumavské krajiny. Ochrana struktur a procesů živé i neživé přírody sleduje nejen křehkou a běžně vyzdvihovanou biodiverzitu, ale i geodiverzitu. Zdánlivě „klidná“ Šumava skýtá k vidění produkty vnějších geologických sil na povrchu georeliéfu, např. strukturní, kryogenní, glacigenní a pseudokrasové formy. Bez zajímavosti nejsou ani antropogenní formy reliéfu - svědkové těžební činnosti.

Rozmanitý svět živých organismů - biodiverzita, se na Šumavě projevuje na všech hladinách biologické organizace. Svět živé přírody je citlivější vůči průniku lidské civilizace. Proto se ochrana přírody v národních parcích pochopitelně opírá o status květeny a fauny. Nejjednodušším kritériem velikosti biodiverzity bývá počet druhů v rámci jedné lokality či přesněji vymezeného prostoru.

Na Šumavě počet zjištěných cévnatých rostlin přesahuje 1000, mechů cca 400, řas cca 500 a hub cca 1500.

Ekosystémy

Díky své růstové formě jsou to právě zelené rostliny, které zřetelně vymezují prostorovou strukturu ekosystému, proto se pro určení výrazných typů ekosystémů hodí rostlinná společenstva. Kde měla příroda dostatek času pro nastěhování druhů a ustálení mezidruhových vztahů, tam vznikly ekosystémy klimaxové. Vlivem civilizačních zásahů a různých živelných katastrof se na Šumavě udržela v původním složení jen menší část klimaxových ekosystémů. V období dvou až tří staletí byly šumavské listnaté a smíšené lesy vystřídány smrkovými lesy, vzniklými často ze semen a sadby dovezené z ekologicky odlišných podmínek, čímž zde vznikl největší ochranný problém. Ze srovnávacích výzkumů víme, že v listnatých a smíšených lesích je podstatně vyšší biodiverzita rostlin, hub, měkkýšů, půdních bezobratlých, ptáků ap.

Z edafických klimaxů jsou pro Šumavu nejdůležitější ekosystémy na zrašelinělé půdě a na rašelině. Jsou to zvláště zvláště rašelinné smrčiny, blatkové bory, blatkové klečoviny a vrchoviště bez velkých dřevin. Na několikametrové vrstvě rašeliny se ustálily ekosystémy s velmi specializovanými rostlinami a živočichy, které na místě přežily i velké klimatické změny v poledovém období. Prostory blatky tvoří skutečné pralesy se stromy až 300 let starými. Otevřená vrchoviště, strukturovaná do členitého mikroreliefu, hostí neuvěřitelnou společnost řas, sinic a vodního hmyzu.

Ekosystémy druhotného bezlesí jsou podmíněny lidským obhospodařováním - kosením nebo pastvou dobytka. Podle většiny posudků by Šumava bez vložených enkláv pastvin a luk ztratila krásu a přírodovědeckou hodnotu.

Krajina a krajinné okrsky

Pro šumavskou horskou krajinu je charakteristická převaha lesa, čímž se liší od nedalekých vysokohorských Alp, jež mají temena pokrytá subalpínskou klečí a alpínskou tundrou. Šumavě chybí jen 100 - 200 výškových metrů k tomu, aby výrazněji překračovala alpínskou hranici lesa (náznaky jsou na Luzném, Velkém Roklanu a zřetelně na Velkém Javoru). Podle geologického podkladu, reliéfu, nadmořské výšky, podnebí a stupně lidského ovlivnění se Šumava člení na dílčí okrsky, v nichž jsou ekosystémy s jistou obměnou charakteristicky „namíchaný“:

- okrsek Královský hvozd
- okrsek Velkého Javoru
- okrsek Falkenštejna
- okrsek šumavských plání
- okrsek Povydí
- okrsek Roklanského a Luzenského masivu
- okrsek údolí kolem Finsterau
- okrsek Boubínsko-stožecké hornatiny
- okrsek Hornovltavské kotliny
- okrsek Trojmezenské hornatiny.

Péče o šumavskou krajinu

Program udržitelného rozvoje celistvé Šumavy je zvláště závažným interdisciplinárním problémem - přírodovědeckým, společensko-hospodářským a politickým. Závažné problémy se dají řešit jen spoluprací a dialogem odborníků - profesionálů, kteří soustavně pracují v oblasti krajinné ekologie, regionální ekonomie a vědecké ochrany přírody. Pro účast v tomto dialogu je nutno předpokládat jistou kvalifikaci, vyplývající z víceleté zkušenosti a věcně prokázané nebo dokumentované účasti na mezioborové horské problematice. Závažné problémy se nedají řešit ani laickým přístupem, ani v mediálně akcentovaných štvanicích. Na programu je aktivní péče o celou krajinu, nikoli pasivní ochrana náhodně vybraných struktur - procesů čisté přírody.

Přeshraniční a interdisciplinární dialog o „Euroregionu“ Šumava již byl zahájen. V krajině obdařené hlubokými lesy, vrchovišti, ledovcovými kary, jezery a horskými bystřinami, citlivě prolnuté civilizačními artefakty a stále osídlené nebo navštěvované, spojené úsilí směřuje nejen k udržení, ale i aktivní podpoře osobitého krajinného rázu. K charakteristice Šumavy patří nejen přírodní

zdroje, ale také regionální kulturní dědictví, reflektované v uměleckých dílech spisovatelů, básníků a malířů. **Základním problémem dalšího udržitelného rozvoje je právě udržení rovnováhy mezi prvky přírodními a kulturními (civilizačními).**

Jak vyplývá z okrskových rozdílů, na strmém reliéfu spadajícím k jz. do Podunajské nížiny, se v bavorském NP zachovaly na větší ploše listnaté a smíšené lesy, je tu méně podmáčených smrkových porostů a téměř chybí velká rašeliniště. Na české straně jsou široké Šumavské pláně, pokryté převážně vypěstovanými smrkovými lesy a prostoupené plochými úvaly a údolními se stovkami mokřadů, pramenišť aktivních rašelinišť. Z řady důvodů není možné shodně postupovat při zonaci obou NP a obnově a ochraně lesa. Po větrných polomech v letech 1983 a 1984 bylo v NP Bavorský les ponecháno kůrovcové dříví bez asanace a založen odvážný experiment „nechte přírodu přírodě“. Parazit sice neohrožoval podstatu smíšených lesů v nižších polohách bavorských svahů, ale na hřebenech se v 90. letech volně rozšířil i za hranice „experimentálního území“ - bez ohledu na vlastnictví a státní příslušnost. Větrné polomy a kůrovcová kalamita následně postihly českou stranu pohorí. Tehdy vědecká rada nového NP a Národní lesnický komitét v elaborátu Ochrana přírody a péče o les v NP Šumava doporučil, aby ve 2. polovině 90. let byly aplikovány standardní i zdokonalené metody lesnické asanace. Podařilo se zabránit šíření lýkožroutů do hloubky Šumavských plání a za hranice národního parku. Přestože je lýkožrout smrkový přirozenou složkou pralesových lesních ekosystémů, nelze uvažovat o jeho nekontrolovaném působení na vrcholcích šumavských hor v sousedství smrkových plantáží, které přesahují daleko za hranice velkoplošného chráněného území a přírodních rezervací. Dlouhodobá monitorace sníženého olistění smrkových porostů na Šumavě svědčí o tom, že i po snížení oxidu siřičitého v ovzduší střední Evropy nadále trvá poškození zdravotního stavu stromů - pravděpodobně vlivem poškození půdy. Snížená živatoschopnost a obranyschopnost smrků usnadňuje kůrovcům nálet, žír a rozmnožování. Národní park je nutné proti kůrovcové kalamitě aktivně chránit také proto, aby namísto zelené střechy Evropy nepřevládly mrtvé lesy a přirozeným zmlazením znovu nevyvstaly víceméně stejnověké, stejnorodé a stejnotvaré lesy - později znovu napadnutelné kalamitními škůdci. Znalci lesních ekosystémů se shodli na tom, že gradaci kůrovců je i v NP nutno omezovat lesnickými postupy, které jsou úspěšné jinde v Evropě (feromonové lapače, lapáky z poražených nebo dovezených méněcenných smrčín aj.).

I když to v prostředí NP Šumava nezní dobře, po etapě přírodních katastrof a lidských hospodářských omylů nelze ponechat ohrožené lesní porosty na Šumavě bez aktivní podpory. Žádoucí je přírodě blízké pěstování lesa a promyšlená reintrodukce vytlačených druhů. Nejdůležitější je návrat buku, jedle a ušlechtilých listnáčů do prostředí, které jim podle rekonstrukce stanoviště patří. Podle nových výzkumů i návrat jediného stromu či malé skupiny buku s sebou nese velmi pravděpodobný spontánní návrat několika set populací bezobratlých živočichů, hub a cévnatých rostlin. Je to účinný krok k rehabilitaci šumavské biodiverzity. Ve smyslu zák. č. 114/1992 Sb. platí na české straně Šumavy rovněž tzv. obecná ochrana přírody a krajiny, podle níž je nutno chránit život, životadárné zdroje a majetek v návazném sousedství. Obecná ochrana přírody je jakousi „služebností“, beroucí ohled na vlivy hygienické a hydrologické, a dokonce i potřeby pozemních a vzdušných komunikací (např. při požáru). Po katastrofálních záplavách v České kotlině se odborníci shodli na tom, že „pražské záplavy začínají na Šumavě“. **Celistvá a rozmanitá Šumava musí tedy být i nástrojem všeobecného principu předběžné opatrnosti.**

Adresa autora: Prof. Ing. Jan Jeník, CSc., katedra botaniky přírodovědecké fakulty UK v Praze
e-mail: jenik@natur.cuni.cz

LESNÍ EKOSYSTÉMY V NP ŠUMAVA A JEJICH MANAGEMENT

Stanislav Vacek, Fakulta lesnická a dřevařská Česká zemědělská univerzita v Praze

Úvod

V posledních letech se v tisku, ale i v jiných sdělovacích prostředcích objevovala řada příspěvků, ve kterých je lesnictví a lesní hospodářství prezentováno jako odpůrce ochrany přírody s absencí základních ekologických poznatků, kterému jsou záměry ochrany přírody neznámé, nebo dokonce cizí. V tomto smyslu se objevují kritiky hospodářských záměrů péče o les zejména v chráněných územích.

Nejčastěji vzájemná nedorozumění vznikají zejména tam, kde:

- V chráněném území jsou zastoupeny formace, které nesplňují podmínky původnosti a přirozenosti ekosystémů.

- Lesní ekosystémy se sice vyznačují poměrně přirozenou druhovou skladbou dřevin, ale prostorová výstavba porostů nese znaky dlouhodobé hospodářské intervence a nízké ekologické stability, a proto jsou snadno narušitelné.

- Při zonaci chráněného území na jednotlivé zóny s různým stupněm ochrany se do stejného stupně ochrany zařadily vedle formací s charakterem původního či přirozeného lesa i formace, mající znaky hospodářské intervence, což je problém zejména, když je jejich rozsah stejný, případně větší než u původních formací. Vývoj těchto formací po vyřazení hospodářské intervence proběhne zpravidla v jiné trajektorii než u formací přírodního lesa. V důsledku jejich minimální ekologické stability a často i absence autoregulačních procesů se mnohdy rychle rozpadají v důsledku účinků disturbančních faktorů. Tehdy obvykle vznikají sporné polemiky o nevyhnutelnosti čistě ochranných opatření nebo o ponechání jejich postupnému rozpadu a nástupu sekundární sukcese, mnohdy i ireverzibilních změn, jako je např. introskeletová eroze atd.

- Kůrovcová disturbance lesních ekosystémů se zastoupením smrku nabrala v posledním období značný rozsah. Existují proto odůvodněné předpoklady, že může dojít k rozpadu původních zbytků lesních ekosystémů s dominantním smrkem, k likvidaci původního genofondu smrku a v důsledku toho i k případným významným změnám charakteru krajiny.

Aby se výše uvedeným problémům předešlo, **je třeba se na lesy v národních parcích, bez ohledu na profesní zájmy, dívat z komplexního ekologického hlediska a v úzké vazbě na dané stanovištní a porostní poměry a v širších vazbách i s ohledem na okolní krajinu a životní prostředí obyvatel, kteří zde žijí.**

Problémy tohoto charakteru nejsou jen našim fenoménem. Jsou aktuální téměř ve všech středoevropských národních parcích. Proto je jejich řešení nanejvýš aktuální. Avšak i navzdory dlouhodobé snaze zformulovat zásady ochrany přírody v lesních ekosystémech chráněných území střední Evropy se to dosud jednoznačně nepodařilo tak, aby nedocházelo k rozporům, a to i navzdory celé řadě právních norem, předpisů a programů ochrany přírody. Příčiny převážně spočívají v tom, že jak mezi lesníky nejsou vždy chápány požadavky ekologů na zachování spontánního, lidskými zásahy neusměrňovaného vývoje lesních ekosystémů, tak i na straně některých ochránců přírody se neakceptují důvody lesníků pro přechodnou účelovou intervenci v porostech chráněných území, směřující k posilování autoregulačních procesů.

Lesnický i obecně přírodovědný pohled na les se vždy spojuje s představou trvalosti, respektive homeostáze a kontinuity funkční způsobilosti lesa, a to jak funkcí produkčních, ekologických, tak i environmentálních úměrně danému vývojovému stadiu lesa. Plnění těchto funkcí však mohou narušit rušivé faktory. Pro část ochránců přírody je přitom prioritní přirozený, člověkem neovlivněný proces geneze lesních ekosystémů. To však v podmínkách střední Evropy dlouhodobě ovlivňovaných člověkem není mnohdy reálné. I v takovýchto ekosystémech je pak pro některé ekology jejich disturbance přírodními činiteli průvodním jevem jejich geneze bez ohledu na jejich ekologickou stabilitu či míru fungování autoregulačních procesů.

Řešení vztahových otázek mezi lesním hospodářstvím a ochranou přírody v dlouhodobě intenzivně využívané kulturní krajině je nanejvýš aktuální úloha. Již v současné době je zřejmé, že bude nanejvýš potřebné přikročit ke **zpracování integračního modelu velkoplošných zvláště chráněných území, postaveného na citlivé účelové diferencované péči o ekosystémy, směřující k posílení jejich ekologické stability, biodiverzity a zejména pak k posilování autoregulačních procesů.** V Národním parku Šumava je management lesních ekosystémů rozdělen na dva základní typy, a to na péči o lesy přirozené až přírodě blízké a péči o lesy přírodě vzdálené. Oba typy managementu se dále diferencují například na destruktivní a nedestruktivní opatření v ochraně lesa. Dále se zásadně liší i v pojetí obnovy lesních ekosystémů; zatímco v prvním případě se využívá spontánní přirozená obnova, tak ve druhém případě i řízená přirozená obnova a obnova umělá.

Identifikace území Šumavy

Šumava je nejrozsáhlejší střeoevropská hornatina hercynského masívu (VALENTA et al. 1994). I s předhořím zaujímá více než 5 000 km². Zasahuje do Rakouska, Spolkové republiky Německo a České republiky. V rámci ní se v centrální oblasti rozkládají Národní park Šumava (NPŠ) a Národní park Bavorský les (NPBL). NPŠ z české strany lemují Chráněná krajinná oblast Šumava. Tato chráněná území téměř korespondují s Biosférickou rezervací Šumava pod patronací UNESCO. Podélná osa Přírodní lesní oblast (PLO) Šumava ve směru (SZ – JV) je dlouhá 125 km. Na severozápadě navazuje na Český les a nedaleko jihovýchodního okraje na Novohradské hory. Na hřbetech Šumava dosahuje výšky v průměru kolem 1 000 – 1 100 m. Nejvyššími vrcholy jsou Javor (1 457 m) a Roklan (1 454 m), které leží v Bavorsku a na české straně je to Plechý (1 378 m). Katastrální rozloha lesní oblasti činí 211 302 ha a při lesnatosti 66 % zaujímá plocha lesů 140 378 ha. Horské lesy zaujmají 95,6 % lesů této přírodní lesní oblasti.

Přírodní poměry

Šumava jako celek vyniká relativně nejméně narušenými a nejlépe zachovanými horskými ekosystémy (JENÍK et al. 1994). Navzdory různým lidským aktivitám, zvláště sklářství a dřevařství, datujícím se od středověku, zůstal tento horský systém územím s nejsouvislejšími lesy a rašeliništi ve střední Evropě. Ani periodicky se opakující větrné a následné kůrovcové kalamity ve smrkových porostech nikterak nesnižují unikátnost tohoto území (cf. VACEK, KREJČÍ et al. 2009).

Po geologické stránce je celá Šumava složena ze silně metamorfovaných krystalických hornin moldanubika (ruly, pararuly, svorové ruly, svory, ortoruly, granulity, migmatity), jimiž pronikají tělesa žuly a granodioritů moldanubického plutonu. U Lipenské přehrady se vyskytují amfibolity a vápence (KUNSKÝ 1968).

Po geomorfologické stránce Šumava představuje zbytek starého zarovnaného povrchu, který se uchoval v centrální části pohoří. Je charakteristický spojením zarovnaných horských Plání (zhruba nad 1100 m) s horskými hřbety, vybíhajícími ve směru SZ a JV. Nad plošiny vystupují mírně klenuté kupy nejvyšších vrcholů (DEMEK et al. 1987). K severozápadu z plání vybíhá Královský Hvozd, směrem k jihovýchodu pak hřbety hornatiny Boubínské, Želnavské a Trojmezenské, oddělené širokým údolím Horní Vltavy.

Šumava náleží převážně do chladné oblasti, okrsku mírně chladného. Pouze nejvyšší partie pokrývá okrsek chladný horský. Nejnížší polohy pak patří do oblasti mírně teplé s mírně teplým, velmi vlhkým okrskem. Podnebí je perhumidní, převládá jeho oceánický charakter s chladnějším jarem a teplejším podzimem. Ve vysokých polohách Šumavských Plání (nad 1 100 m) se průměrná roční teplota pohybuje od 3,7 do 5,1 °C a průměrný roční úhrn srážek od 1 027 do 1 486 mm. Délka vegetační doby kolísá mezi 60 – 100 dny. V nižších polohách (600 – 1 100 m) se průměrná roční teplota pohybuje od 4,4 do 6,5 °C a srážky v rozmezí 863 – 997 mm. Délka vegetační doby kolísá mezi 90 – 140 dny. Velké škody zde působí časně a pozdní mrazy. Nebezpečný vítr většinou přichází od Z – SZ (PLÍVA, ŽLÁBEK 1986).

Šumava s četnými prameništi a rašeliništi je vodohospodářsky významnou oblastí, kterou prochází hlavní evropské rozvodí mezi Severním mořem (povodí Vltavy) a Černým mořem (povodí Dunaje). Povodí Vltavy tvoří řeky Úhlava, Otava, Volyňka, Blanice a Vltava; povodí Dunaje toky Řezná, Čertova voda, Wurmbraudbach a Schedebach. Hydrologicky významná jsou i ledovcová jezera (Černé, Čertovo, Laka, Prášílské a Plešné) a rozsáhlá (Tříjezerní slat', Jezerní slat', Chalupská slat', Rokytská slat') i menší rašeliniště. V r. 1978 zde byla vyhlášena Chráněná oblast přirozené akumulace vod Šumava.

Na Šumavě je vyvinuta výšková půdní stupňovitost od podhorských až po horské půdy. Nejnížší polohy pokrývají kambizemě, na ně navazují nejrozšířenější kryptopodzoly a nejvyšší polohy pokrývají podzoly. Na plochých sníženinách s nepatrným pohybem spodní vody jsou časté gleje, pseudogleje i organozemě. Okrajově jsou zastoupeny rankery a fluvizemě. Půdy jsou převážně hlinitopísčité, středně až silně kyselé a sorpčně nenasycené (PRŮŠA 2001).

Pro květenu Šumavy je charakteristická celkově nižší druhová diverzita ve srovnání např. s florou Krkonoš, alpských či karpatských oblastí. Z ojedinělých endemických druhů se zde nachází hořeček mnohotvarý český (*Gentianella praecox* subsp. *bohemica*), zvonečník černý (*Phyteuma nigrum*), oměj šalamounek (*Aconitum plicatum*) a prstnatec májový rašelinný (*Dactylorhiza majalis* subsp. *turfosa*). Protipólem nižší druhové pestrosti jsou rašeliniště s řadou glaciálních reliktních, např. bříza trpasličí (*Betula nana*), suchopýrek trsnatý (*Trichophorum cespitosum*), blatnice bahenní (*Scheuchzeria palustris*). Pod hladinou ledovcových jezer rostou i vzácné šídlatky – jezerní a ostnovýtrusá (*Isoetes lacustris*, *Isoetes echinospora*). Typicky alpskými prvky na Šumavě jsou kamzičník rakouský (*Doronicum austriacum*), dřípatka horská (*Soldanella montana*), hořec panonský (*Gentiana pannonica*) a šafrán bělokvetý (*Crocus albiflorus*) – (cf. VALENTA et al. 1994).

Z hlediska vertikálního členění přirozené vegetace v nižších a středních horských polohách dominovaly acidofilní horské bučiny na které výše navazovaly podmáčené smrčiny, vrchoviště a přirozená rašeliniště a v nejvyšších partiích klimaxové smrčiny. Podél středních a horních částí toků se nacházely luhy a olšiny. Charakteristika lesních vegetačních stupňů (LVS) je patrná z tab. 1. Nejrozšířenější jsou LVS: 6. – smrkobukový (56,5 % PLO a 31,1 % v NPŠ) a 7. – bukosmrkový (28,9 % v PLO a 38,1 v NPŠ). Dominantními jsou SLT 6K – kyselá smrková bučina (23,0 % v PLO a 14,1 % v NPŠ), 7K – kyselá buková smrčina (12,1 % v PLO a 18,1 % v NPŠ), 6S – svěží smrková bučina (8,1 % v PLO a 7,-% v NPŠ) a 6V – vlhká smrková bučina (8,5 v PLO a 6,6 v NPŠ %) – tab. 2. Výrazně převládají kyselá stanoviště (ekologická řada kyselá a extrémní) – 52,1 % v PLO a 53,2 % v NPŠ, oproti ovlivněným vodou (ekologická řada obohacená vodou, oglejená, podmáčená) – 28,9 % v PLO a 31,4 % v NPŠ a živným (ekologická řada živná a obohacená humusem) – 19 % v PLO a 15,4 v NPŠ (BOUŠE et al. 2001).

Tabulka 1: Charakteristika lesních vegetačních stupňů v PLO a v NP Šumava

Lesní vegetační stupně	Zastoupení (%)		Nadmořská výška	Průměrná teplota	Roční srážky	Vegetační doba
	PLO	NPŠ	m	°C	mm	dny
5 jedlobukový	5,68	0,64	450 – 700	5,5 – 6,5	800 – 980	130 – 140
6 smrkobukový	55,59	39,10	650 – 900	4,5 – 5,5	900 – 1050	115 – 130
7 bukosmrkový	28,89	38,07	900 – 1050	4,0 – 4,5	1050 – 1200	100 – 115
8 smrkový	8,22	19,32	1050 – 1350	2,5 – 4,0	1200 – 1400	60 – 100
9 klečový*	1,30	1,30	> 1050	< 2,5	> 1300	< 70

V PLO 4 LVS 0,27 %, 3 LVS 0,05 %, 1 LVS 0,01 %;

*- azonální společenstva vrchovišť včetně blatkových borů.

Údaje z PLO - ÚHÚL Brandýs n. L.

Tabulka 2: Zastoupení souborů lesních typů v PLO a NP Šumava

O B L A S T	Ekologická řada																				%				
	L	extrémn í	kyselá					živná					obohacená		oglejená	pod- máčená	ra š.								
													humusem	vodou											
	edafická kategorie																								
Z	Y	M	K	N	I	S	F	CB	WH	D	A	J	L	U	V	O	P	Q	T	G	R	□			
P L O	0	+							+													0,5	0,5		
	1																		+	+			+		
	3												+	+									+		
	4		+		0,1	+		0,1					+				+						0,2		
N P Š	5	+	0,1	0,1	2,4	0,3	+	1,4	+	0,1	+	+	+	0,1	0,5	0,1	+	0,2	0,2	+		+	+	5,7	
	6	0,1	0,9	0,3	23,0	4,5	1,0	8,4	0,4	2,1	0,2	0,8	2,0	0,1		8,5	1,7	0,6	+		0,4	0,4	55,6		
	7	0,1	0,4	0,1	12,1	1,7		2,5	0,1	+						2,4	3,2	1,7	+	0,4	3,2	1,0	28,9		
	8	0,1	0,2	0,1	4,0	0,4		0,1								0,3	0,1	0,4	0,7	0,1	0,7	1,2	8,3		
	9																						0,8	0,8	
	□	0,3	1,6	0,7	41,6	6,9	1,0	12,5	0,6	2,2	+	0,3	0,8	2,5	0,2	+	11,4	5,2	2,7	0,7	0,5	4,3	3,4	100,0	
		1,9		50,2					15,6					3,4			12,1			8,6			8,2		
	0	+																					1,0	1,0	
	5		+	+	+	0,1		0,2						0,3	+	+	+							0,6	
	6	0,1	0,8	0,2	14,7	5,1	0,1	7,0	0,1	1,6	+	1,0	0,9	+	0,2		6,6	0,1	0,2	+		+	0,4	39,1	
7	+	0,4	0,2	18,1	2,4		4,0	0,2	+							3,6	2,9	1,1	+	0,2	3,0	2,0	38,1		
8	0,1	0,4	0,3	9,4	0,8		0,2									0,8	0,1	1,0	1,7	0,2	1,8	2,9	19,3		
9																							1,9	1,9	
□	0,2	1,6	0,7	42,2	8,4	0,1	11,3	0,3	1,6	+	1,0	0,9	0,3	0,2	+	11,0	3,1	2,3	1,7	0,4	4,9	7,8	100,0		
	1,8		51,4					13,2					2,2			11,2			7,1			13,1			

Údaje ÚHÚL Brandýs n. L.

Porostní poměry

Kolonizace Šumavy, probíhající od r. 1200, se zastavila v údolích řek ve výšce cca 700 m. Do r. 1700 osídlení proniklo do nitra Šumavy jen na několika místech, a to většinou podél zemských stezek. Zde bylo těženo dřevo především pro zpracování rud, sklárny a milíře. Značná vlna osídlení a následných těžeb v jádru Šumavy nastala až v polovině 18. století se značným rozvojem sklářství. Sekundární bezlesí vznikala i v důsledku žďáření. Celková devastace lesů mnohde dospěla až tak daleko, že se počátkem 19. století začalo s plánovitou obnovou šumavských lesů. V důsledku výrazné preference tvrdého dřeva při těžbách od 17. století v té době již

dávno ustoupily bučiny i smíšené lesy a výrazně se změnilo zastoupení dřevin (JELÍNEK 1985). Lesy hospodářské v současné době zaujímají 41,4 %, lesy ochranné 3,3 % a lesy zvláštního určení 55,3 % (tab. 3).

Tabulka 3: Přehled vyhlášených kategorií lesů v PLO Šumava

Kategorie a subkategorie lesa		Plocha porostní	
		ha	%
Lesy hospodářské:		55692	41,4
Lesy ochranné:			
	– na mimořádně nepříznivých stanovištích	4359	3,2
	– vysokohorské pod hranicí stromové vegetace	124	0,1
Celkem lesy ochranné		4483	3,3
Lesy zvláštního určení:			
	– v pásmech hygienické ochrany I. stupně	51	+
	– v území národních parků a národních přírodních rezervací	56063	41,7
	– v přírodních rezervacích a I. zónách CHKO	1075	0,8
	– příměstské a rekreační	215	0,1
	– sloužící lesnickému výzkumu	736	0,6
	– se zvýšenou funkcí půdoochrannou, vodo-ochrannou, klimatickou a krajnotvornou	1089	0,8
	– potřebné pro zachování biologické různorodosti	906	0,7
	– v nichž jiný důležitý zájem vyžaduje odlišný způsob hospodaření	12102	9,0
	– v uznaných oborách	2 095	1,6
Celkem lesy zvláštního určení		74332	55,3
Úhrnem lesy v oblasti		134507	100,0

Údaje z OPRL – ÚHÚL Brandýs n. L.

(Poznámka: všechny lesy na území NPŠ náleží do druhé subkategorie lesů zvláštního určení).

Porovnání přirozené, současné a cílové druhové skladby je patrné z tab. 4.. Největší disproporce mezi uvedenými stavy jsou u smrku ztepilého, jedle bělokoré a buku lesního. Plošné zastoupení věkových stupňů v kontextu s normální rozlohou v NPŠ je značně nevyrovnané. Mírný nadbytek 1. věkového stupně je důsledek kůrovcových disturbancí. Věkové stupně 4. – 9. jsou výrazně podnormální. Nejnižší zastoupení vykazuje 5. stupeň, což bylo způsobeno snížením intenzity obnovy v poválečných letech. Věkové stupně 10 – 14 jsou značně nadnormální.

Tabulka 4: Porovnání přirozené, současné a cílové druhové skladby v % na Šumavě

Oblast	SM	JD	BO	MD	ost. jehl		BK	JV	LP	JL	JS	OL	OS	BR	ost. list.	
				
Přirozená dřevinná skladba																
PLO	41,9	17,3	3,1		0,8	63,1	27,0	1,7	0,1	0,3	0,3	0,3	1,4	0,9	4,9	36,9
NPŠ	51	13	2		2	68	21	2						4	5	32
Současná dřevinná skladba																
PLO	80,7	2,0	7,9	0,5	0,1	91,2	5,0	0,4	+	+	0,1	1,0	0,2	2	0,1	8,8
NPŠ	84	1	4		2,5	91,5	6	0,2	+	+	+	+	+	1	1,2	8,5
Cílová dřevinná skladba																
PLO	60,9	11,8	1,9	0,4	1,2	76,2	17,7	0,9	0,3	0,2	0,3	0,2	0,6	0,8	2,8	

Údaje: ÚHÚL Brandýs n. L. a NP Šumava.

(Poznámka: cílová druhová skladba v NPS má směřovat ke skladbě přirozené).

Přehled skutečných zásob dřeva podle dřevin a kategorií lesa je uveden v tab. 5. Velmi vysoký je podíl jehličnatých zásob (94,6 %), které jsou tvořeny převážně smrkem (85,2 %) a listnaté zásoby (5,4 %) bukem (3,8 %). Průměrná zásoba na 1 ha dosahuje 266 m³ hroubí bez kůry, což je o 16 % více, než činí průměr v ČR. Průměrné zakmenění je 0,86 a průměrné obmýtlí 158 let. Průměr celkového běžného přírůstu je 6,4 m³.ha⁻¹. Průměrná roční těžba za uplynulé decenium činí 4,0 m³.ha⁻¹, což je o 23 % méně než průměr v ČR (BOUŠE et al. 2001).

Tabulka 5: Přehled skutečných zásob v m³ hroubí bez kůry podle dřevin a kategorie lesa v PLO 13 – Šumava

Dřeviny	Celkem		Kategorie lesů					
			hospodářských		ochranných		zvláštního určení	
	m ³	%	m ³	%	m ³	%	m ³	%
Smrk	33 134 443	85,2	12 268 319	83,1	2 525 133	91,4	18 340 991	85,9
Jedle	1 117 699	2,9	422 903	2,9	65 467	2,4	629 329	2,9
Borovice	2 326 305	6,0	1 332 217	9,0	74 613	2,7	919 475	4,3
Modřín	148 365	0,4	110 930	0,8	7 671	0,3	29 764	0,1
Ostat. jehličnaté	47 496	0,1	7 167	0,0	-	-	40 329	0,2
Jehličnaté	36 774 308	94,6	14 141 536	95,8	2 672 884	96,8	19 959 888	93,4
Buk	1 493 139	3,8	301 171	2,1	64 656	2,3	1 127 312	5,3
Javor	80 844	0,2	18 264	0,1	5 970	0,2	56 610	0,3
Bříza	353 549	0,9	192 228	1,3	14 197	0,5	147 124	0,7
Olše	123 501	0,3	78 200	0,5	1 716	0,1	43 585	0,2
Ostat. listnaté	66 306	0,2	31 685	0,2	1 984	0,1	32 637	0,1
Listnaté	2 117 339	5,4	621 548	4,2	88 523	3,2	1 407 268	6,6
Úhrnem	38 891 647	100,0	14 763 084	100,0	2 761 407	100,0	21 367 156	100,0

Údaje z OPRL – ÚHÚL Brandýs n. L.

Zdravotní stav lesních porostů

Zdravotní stav lesních porostů na Šumavě je ovlivňován řadou faktorů. Jedním z nejdůležitějších z nich je původ porostů. Existují totiž značné rozdíly ve zdravotním stavu porostů u lesů víceméně přírodních a kulturních (antropicky silně ovlivněných), které nejsou tak dobře adaptovány na místní podmínky prostředí. To se pak zákonitě odráží v jejich zhoršeném zdravotním stavu. Po nástupu výraznějšího imisního zatížení pohoří v průběhu 80. až 90. let minulého století zde v důsledku synergismu imisí, klimatických extrémů a biotických škůdců došlo ke značné dynamice poškození lesních ekosystémů. Imisně ekologický stres se zde projevoval nejen různými symptomy poškození dřevinné složky ekosystémů, ale i výraznými změnami v bylinném a mechovém patře i v půdním prostředí.

Vývoj zdravotního stavu porostů je lokálně zhoršený zdravotní stav porostů již v r. 1992, a to zejména ve vrcholových partiích nad 1 000 m n. m. Ten lze od konce 80. let přičítat postupujícímu imisnímu zatížení pohoří, projevujícími se makroskopickými změnami na asimilačním aparátu (sníženým olistěním, symptomy žloutnutí, nekrotizací atd.) – cf. VACEK, MAYOVÁ (2000b). Zdravotní stav porostů na Šumavě je již cca 20 let narušován probíhající kůrovcovou disturbancí (*Ips typographus*). Její zárodky sahají do r. 1983, kdy bylo v Národním parku Bavorský les vyhlášeno bezzásahové území o rozloze 5 500 ha. V r. 1983 a 1984 byly na obou stranách hranice rozsáhlé větrné polomy, které nebyly včas zpracovány. K explozivní gradaci lýkožrouta smrkového došlo v r. 1995 (VINSŠ et al. 1999). Od r. 1996 bylo v obraně proti kůrovci započato s intenzivními opatřeními, v jejichž důsledku narůstal rozsah holin. Od poloviny 90. let zde odumřely cca 3 tisíce ha

smrkových porostů, zejména pak podél bezzásahového území, kde se proti kůrovci neintervenovalo a při asanačních opatřeních docházelo ke vzniku holin. Na české straně Šumavy, kde horské smrkové lesy nejsou ohrazeny pásmem smíšeného lesa, tak v letech 1995 – 2001 vzniklo ca 1400 ha převážně souvislých kůrovcových holin (údaje z evidence NPŠ) a za období 1994-2004 to bylo 1783 ha (údaje z evidence NP Šumava). Účinná ochranná opatření k tlumení jeho gradace vedla k ústupu kůrovcové disturbance. Významným negativním důsledkem kalamity je introskeletová eroze, která probíhá na vytěžených silně kamenitých plochách, ale i pod suchými porosty (cf. VACEK, PODRÁZSKÝ 2005).

Dynamika rozpadu smrkového lesa v tomto období nepřímo vyplývá z vývoje nahodilých těžeb mezi lety 1984 – 2009 (do 14. srpna), vzniklých vytěžením porostů zničených větrem a kůrovcem (obr. 1). V tomto období bylo vytěženo 1 722 055 m³ dřeva napadeného kůrovcem a 3 640 190 m³ dřeva z nahodilých těžeb v důsledku působení větru a sněhu. Tyto dvě skupiny biotických a abiotických škod však nelze od sebe přesně odlišit. Navíc je k 14.8. 2009 k těžbě vyznačeno 63 tis. m³ dřeva. Většinou se v praxi biotické škody podceňují na úkor škod abiotických, jelikož velká část větrem postiženého lesa je zároveň napadena kůrovcem. V letech 1994 - 2008 bylo vytěženo cca 1009 ha lesa v důsledku napadení kůrovcem, které byly evidovány jako holiny. Jelikož se proředěné porosty po asanaci kůrovce nyní převážně podsazují, tak v podstatě nevznikají žádné holiny, jak tomu bylo zejména v druhé polovině 90. let minulého století. V průběhu existence NP Šumava se tedy jedná o vytěžení cca 1 118 tisíc m³ kůrovcového dřeva a vznik cca 2,5 tisíce ha holin v důsledku žíru kůrovce (tab. 2). Dále bylo v porostech ponecháno cca 821 tis. m³ souší (obr. 1). Pro zpomalení nepřírozeně rychlé, antropogenně podmíněné destrukce ekosystémů smrčín, a to nejen stromového patra, je proto nezbytné včasné zvládnutí kůrovcové disturbance.

Obr. 1: Vývoj nahodilých těžeb v m³ podle příčin (kůrovce a vítr) a souší ponechaných v porostech v letech 1984 – 2009 v NP Šumava (data NPŠ).

Obr. 2: Vývoj holin dle příčin vzniku (kůrovec a vítr) a vzniklá plocha souší v letech 1984 – 2008 v NP Šumava (data NPŠ)

Zvláštnosti oblasti

Montánní vrchoviště představují nejcennější a nejlépe dochované primární ekosystémy Šumavy, i když některé z nich byly zasaženy odvodňováním, místy opakovaně těžbou a nyní se v nich uplatňuje především depozice dusíku. Jsou charakteristickým fenoménem Šumavských Plání v nadmořské výšce kolem 1 000 m s pramennou oblastí Vydry a Vltavy. Jejich typickými znaky je přítomnost kleče horské rašelinné (*Pinus × pseudopumilo*) a přítomnost ca 30 druhů rašeliníku (*Sphagnum* sp. div.). Druhová diverzita těchto fytocenóz je velmi nízká, zahrnuje však řadu unikátních reliktních druhů, např. rosnatku anglickou (*Drosera anglica*), ostřici bažinnou (*Carex limosa*) a glaciálně reliktní druh břízu trpasličí (*Betula nana*).

Zcela unikátní formy přirozené nelesní vegetace subalpinského charakteru se vyvinuly ve stěnách jezerních karů Černého a Plešného jezera. Charakteristickým společenstvem sněhových výležísek jsou vysokostébelné nivy s hořcem panonským (*Gentiana pannonica*). Skalní spáry jsou osídleny sítinou trojklanou (*Juncus trifidus*) a jinořadcem kadeřavým (*Cryptogramma crispa*).

Významným průvodním jevem kůrovcové kalamity ve smrkových porostech v posledním desetiletí je introskeletová eroze. Tento proces místy ohrožuje samotnou podstatu existence zachování lesa, zejména pak na sutích a půdách silně kamenitých.

Specifika managementu v oblasti

Specifika hospodaření vyplývají z mnoha skutečností. Vznikem NPŠ na 40 % plochy PLO v r. 1991 se zásadně změnilo poslání lesů a cíle lesnického managementu oproti hospodaření v minulosti, zaměřeného převážně na produkci dřeva. Nyní je na území NPŠ aplikován přírodě blízký management lesních ekosystémů, vycházející z Plánu péče Národního parku Šumava (z r. 2001). Péče o lesní ekosystémy je diferencovaná, vycházející především ze zonace, SLT a současného stavu porostů. Převážná část porostů I. zóny a část porostů . zóny byla ponechána samovolnému vývoji.

Většina území PLO mimo NPŠ je součástí CHKO Šumava, která NPŠ obklopuje. Hlavním cílem trvale udržitelného obhospodařování je zde zachování harmonického rázu krajiny s typickou

strukturou včetně mozaiky ekologicky poměrně stabilních lesních ekosystémů. Značný je podíl stanovištně nevhodných a ekologicky labilních smrkových porostů (kůrovec, imise, vítr), které vyžadují postupnou přeměnu. Týká se to i cca 3000 ha porostů, které byly v průběhu kulminace kůrovcové disturbance (80. – 90. léta 20. století) vytěženy a zalesněny převážně smrkem a porostů s odumřelým stromovým patrem podsázených smrkem. V posledních letech je proto rozpadu smrkových porostů využíváno k obnově přirozené druhové skladby. Suché porosty se podsazují a kalamitní holiny zalesňují autochtonními dřevinami. Podíl smrku na obnově v NP Šumava tak klesl ze 76,7 % na 32,2 % a naopak se zvýšil podíl jedle z 5,4 % na 17,5 %, buku z 8,2 % na 26,5 % a jeřábu z 0,6 % na 19,0 %. Stále ve větším rozsahu se pracuje s přirozenou obnovu nejen cílových (klimaxových), ale i přípravných autochtonních dřevin.

Kůrovcová kalamita v letech 1994 – 1998 patřila k největším svého druhu v ČR a na Šumavě od let 1871 – 1875 (PFEFFER, SKUHRAVÝ 1995). Podobně tomu pravděpodobně bude i u současné kůrovcové disturbance. Dalším škůdcem, který poškodil smrkové porosty ve dvacátých letech 20. století, byla bekyně mniška, která způsobila kalamitu hlavně v předhůří Šumavy. Důslednými asanačními zásahy, kombinovanými s příznivým počasím a pravděpodobně i s působením bioregulačního komplexu, se v NP Šumava ve druhé polovině 90. let napadení kůrovcem snížilo. V podmínkách, kdy se v nejpřísněji chráněné části parku nehosподаřilo (a dospělé smrkové porosty se netěžily), to však vedlo k akumulaci optimálních potravních zdrojů pro kůrovce, čímž se vytvořily předpoklady pro další přemnožení. Po orkánu Kyrill v lednu 2007 opět došlo ke značnému nástupu kůrovcové disturbance.

Ochrana přírody

Šumava je unikátním přírodním regionem na jihu České republiky, který vyniká rozlohou značně zachovalých lesů i v kontextu střední Evropy. Proto zde mohla v druhé polovině 20. století na české i bavorské straně vzniknout velkoplošná zvláště chráněná území. V ČR byla v r. 1963 zřízena CHKO na rozloze 163 000 ha. V r. 1990 byla na území CHKO vyhlášena Biosférická rezervace UNESCO a v r. 1991 Národní park Šumava (NPS, o rozloze 68 520 ha), který víceméně pokrývá jádrové území biosférické rezervace. Po celém svém obvodu je NPS lemován stejnojmennou CHKO o výměře 94 480 ha.

Zvláštní biogeografická poloha Šumavy uprostřed středoevropské krajiny předurčila, že se toto pohoří pro biotu stalo významnou vývojovou křižovatkou, přes níž opakovaně migrovaly četné alpské druhy. To se odráží v poměrně velkém množství glaciálních reliktních druhů. Unikátní jsou zejména nejrozsáhlejší rašelinné ekosystémy v ČR. NP Šumava patří mezi významná území z hlediska Ramsarské úmluvy. V roce 2001 NP Šumava navštívila Ramsarská mise, která konstatovala mimořádnou hodnotu a zachovalost mokřadů a rašelinišť.

Management, resp. péče o jednotlivé ekosystémy rámcově vychází z Plánu péče Národního parku Šumava z r. 2001. Základem pro diferenciaci přírodě blízkého managementu je především zonace národního parku (obr. 3 a 4) a konkrétní stav jednotlivých ekosystémů. Zonace ochrany přírody byla pojata dynamicky s tím, že v průběhu přechodného období bude ostrůvkovitá I. zóna postupně propojována v souvislé územní celky. Rozšíření a propojování I. zóny bylo připraveno v r. 2005.

Obr. 3: Mapa současně platné zonace NP Šumava se zaměřením na první zónu (data NPŠ).

(data NPŠ k 22. 9. 2008) a nové organizační struktury – územních pracovišť.

Souhrn poznatků k diferencovanému managementu lesů

Nejprve je vhodné si uvědomit, jakého charakteru jsou lesní ekosystémy v NP, a stanovit kritéria pro cílový stav, ve kterém je únosné jejich ponechání dalšímu vývoji bez přímého vlivu člověka. Je třeba vyjít ze zkušeností, že lesní porosty sledované oblasti jsou vystaveny působení člověka po staletí a v důsledku toho se podstatně změnila jejich druhová i genetická skladba, rozloha, struktura i dynamika vývoje, včetně vývoje samovolného. Za původní lesy (bez vlivu člověka) již není možno označit prakticky žádné porosty v NP Šumava. Menší část lesních porostů je možno chápat jako lesy přirozené (s přirozenou skladbou, ale změněnou prostorovou, věkovou a částečně i ekotypovou strukturou) či lesy přírodě blízké. Podstatnou většinou se jedná o lesy v minulosti chápané jako lesy ryze hospodářské, tj. kulturní lesy, jež prodělaly řadu změn v přístupu lesního hospodáře. V posledních desetiletích v nich byla v důsledku omezeného přístupu (hraniční pásmo) realizována jen minimální hospodářská aktivita. V současné době se tyto lesní porosty dostávají na hranici fyziologického věku a jsou predisponovány rozpadu díky svému stejnorodému a stejnověkému charakteru vlivem větrných a následných kůrovcových kalamit. Samostatnou problematikou je různorodá genetická kvalita již cca 150 let vysévaného a vysazovaného smrku, často původem z alpských oblastí.

Z uvedeného rozboru vyplývá, že **diferencovaný přístup k managementu lesů na území NPŠ je žádoucí a pro zachování poslání parku nezbytný.** Tyto lesní komplexy, především v 6. LVS a 7. LVS převážně neodpovídají svým druhovým složením i prostorovou výstavbou lesům původním či přirozeným, tj. lesům, v nichž je možno bez velkých rizik zcela upustit od jejich péče. **Dosažení ekologické stability v těchto lesích pomocí diferencovaného managementu je potřebné pro zachování všech požadavků kladených v budoucnu na území, nejen tedy požadavku na striktně přírodní procesy probíhající ve stejnověkých kulturních lesích.**

Pro vyhlášení komplexů lesů za lesy I. zón a v budoucnu tedy již bez přímého vlivu člověka je na základě současných znalostí nutno stanovit tento postup:

- Vyhlášení se bude dít po částech na základě odpovídajícího rozboru stavu lesů a prognózy jejich vývoje, tj. je nutné přijmout individuální přístup.
- Každá uvažovaná část bude mít minimální rozlohu o velikosti odpovídající nejméně minimálnímu areálu, tj. 30 až 120 ha. Výjimkou může být případ území spojujícího již fungující I. zóny v dobrém stavu, kdy tedy nevzniká nebezpečí vzájemného ohrožení (přenos škůdců apod.).
- Na tomto území budou zastoupeny všechny hlavní dřeviny, tzv. přípravné i cílové, v množství, věkové a prostorové diferenciaci umožňující jejich plynulou a stálou obnovu. Pro posouzení dřevin přirozené druhové skladby je nutný stanovištní průzkum, který je prováděn v rámci obnov LHP.
- Je nutné soustavně monitorovat aktuální stav a vývojové trendy ekosystémů na celém území národního parku a analyzovat všechny faktory, kterými jsou cenná přírodní společenstva ovlivňována. Na základě zjištěných poznatků pak stanovit opatření vedoucí k zachování nebo zlepšení stavu lesních ekosystémů v NP Šumava. Tato opatření budou stanovena na základě rozboru šetřených dat a skýtají předpoklad prognózy vývoje lesů a postupné snižování rizika větších kalamit katastrofického charakteru.

Závěr

Pohoří Šumavy zahrnuje poměrně velký region, který je značně heterogenní z hlediska přírodních podmínek a vlastností jednotlivých ekosystémů. Lesní společenstva tvoří sice pouze část vegetačního krytu celého území, ale svým rozsahem i významem nejdůležitější. Vymezení území Šumavy je problematické – existuje řada hranic podle různých geografických členění – geomorfologické, geologické, klimatické, biogeografické, fyto geografické, i vymezení přírodní lesní oblasti Šumava (13), Podhůří Šumavy a Novohradských hor (12). V žádném případě však nelze region Šumavy zužovat jen na oblast Národního parku Šumava, i když zaujímá její nejcennější partie. Vegetace lesů Šumavy je silně variabilní a charakter jednotlivých společenstev je dán řadou faktorů jak edaficko-klimatických, tak historických, daných využitím území (mnoho nyní lesních ploch bylo v minulosti využíváno jako zemědělská půda – louky, pastviny a orná půda) i vlastním managementem lesů, který reagoval na různé významné události ve vývoji lesních porostů. Do popředí vystupuje v tomto smyslu větrná a kůrovcová kalamita v 19. století, která tak zapříčinila vznik relativně stejnověkých a druhově chudých smrkových porostů na velké části území. Změněna byla rovněž i genetická kvalita populací smrku zapříčiněná umělou obnovou s použitím reprodukčního materiálu původem z oblastí mimo Šumavu. Ani větrné a kůrovcové kalamity v 19. a 20. století významněji nezasáhly území s původními lesy. Ty již byly řadu století využívány jako zdroj palivového a stavebního dřeva, dřevo listnatých dřevin pak jako surovina pro potaš používanou v místním sklářském průmyslu. Zvláště druhá polovina 20. století znamenala oslabení odolnosti lesních porostů a snížení stability lesních ekosystémů vzhledem k procesům acidifikace. Existují dva nejaktuálnější faktory ovlivňující vývoj lesů nejen na Šumavě, ale i v mnohem širším území. Jedná se jednak o výraznou změnu druhové skladby na převážné části území a jednak o klimatické změny. Bez ohledu na příčinu klimatických změn je potřeba jednoznačně konstatovat, že v posledních letech byla průměrná roční i měsíční teplota většinou nadprůměrně vysoká a v první polovině vegetační sezony byl již po několik let naměřen podprůměrný úhrn srážek. **Vývoj lesů na Šumavě velmi výrazně ovlivňuje velmi vysoké zastoupení smrku**. Přestože je zde v současnosti příliš vysoké zastoupení smrku v lesích, otázkou je, jaké je přirozené zastoupení této dřeviny v území. Z exaktních dat lesnické typologie, podložených typologickými snímky, i z curyšsko-montpeliérské školy vyplývá, že přirozené zastoupení smrku v PLO 13 – Šumava se pohybuje kolem 30 %. K přibližně k tomuto podílu přirozeného zastoupení smrku by se mělo dospět i při plánované revizi typologického mapování, která bude probíhat na území Národního parku Šumava. K výrazným změnám v druhové skladbě lesních porostů zde docházelo již od 17. století, kdy byly postupně nahrazovány původní bučiny a smíšené porosty smrkovými monokulturami. Pokud vezmeme v úvahu charakter smrku ztepilého jako druhu snadno se zmlazujícího a rychle rostoucího, který se snadno účastní sekundární sukcese, tak lze předpokládat, že v podmínkách Šumavy, která je horským předělem táhnoucím se od severozápadu k jihovýchodu napříč převažujícím směřům větru vanoucího z oblasti horního Dunaje, pravidelně dochází k výskytu epizod s extrémní, ničivou silou větru, který tak pravidelně může narušovat lesy nejen na šumavském vrcholovém plató, ale i na svazích Šumavy směřujících do České kotliny. Po takových epizodách tak mohlo i v minulosti docházet například k přemnožení podkorního hmyzu a k rozvratu velké části smrkových porostů v oblasti, s následným opětovným nástupem smrku jakožto sukcesně silného druhu. To pravděpodobně bylo příčinou dalšího nárůstu zastoupení smrku. Těchto cyklů disturbance se na Šumavě a zejména pak v některých jejích částech, kde byl při obnově použit nepůvodní reprodukční materiál a následné porosty byly ekologicky labilní, v minulosti odehrálo několik.

Výrazná dlouhodobá změna dřevinné skladby lesních ekosystémů na Šumavě se značně odrazila nejen ve snížené jejich ekologické stabilitě, ale biodiverzitě. Postupně převládající smrkové monokultury byly jako každá monotypická kultura ekologicky labilní. Byly a jsou však nejsnadněji obnovitelné díky mimořádně široké ekologické amplitudě smrku. Přes všechny nepříznivé činitele zde byla jeho kultivace nejzdařilejší za všech podmínek, ve všech lesních typech, pod porostem, na rozsáhlých pasekách i na přechodně bezlesých plochách.

Tíživým důsledkem smrkových monokultur z historického hlediska bylo, že byl ze zdejších lesů

vytlačení zejména buk. Je to determinující dřevina přirozených lesů Šumavy a hlavní jejich edifikátor, který zde v přirozené druhové skladbě zaujímal více než třetinu plochy lesů. Buk v přirozených lesích, a i ve smrkových porostech byl pro své biologické vlastnosti prvkem, který podle jeho zastoupení zabezpečoval nebo alespoň posiloval nejen statickou, ale i ekologickou stabilitu. Podobně tomu bylo i s jedlí, která tuto funkci plnila, zejména na ekotypech ovlivněných vodou (mimo rašelinných půd). Opakované pěstování smrkových monokultur zde též velmi výrazně přispělo k acidifikaci půdního prostředí a k určité degradaci půd (podzolizace), což se následně promítlo v poklesu biodiverzity fytoocenóz, zoocenóz a mikrobiocenóz. Dále to způsobilo i změny ve vodním režimu krajiny, a to jak po kvantitativní, tak i po kvalitativní stránce a v mikro- i mezoklimatu porostního prostředí.

Specifika péče o lesní ekosystémy v Národním parku Šumava vyplývají z mnoha skutečností. Vznikem NP Šumava na 40 % plochy přírodní lesní oblasti 13 - Šumava v r. 1991 se zásadně změnilo poslání lesů a cíle lesnického managementu oproti hospodaření v minulosti, zaměřeného převážně na produkci dřeva. Nyní je na území NPŠ aplikován přírodě blízký management lesních ekosystémů, vycházející z Plánu péče Národního parku Šumava, který klade důraz především na plnění ekologických a environmentálních funkcí lesa. Péče o lesní ekosystémy je diferencovaná, vycházející především ze zonace, přírodních podmínek reprezentovaných SLT a současného stavu porostů. V Národním parku Šumava se management lesních ekosystémů člení na dva základní typy, a to na péči o lesy přírodě blízké a péči o lesy přírodě vzdálené. Oba typy managementu se dále diferencují zejména v přístupu k obnově a ochraně lesních ekosystémů. Především pak v I. zónách jsou porosty ponechány samovolnému vývoji.

Klíčovým problémem péče o lesní ekosystémy v NP Šumava je v současné době zpracování nového plánu péče o lesní ekosystémy, který by vycházel z nové zonace postavené na exaktních základech, tj. na důsledné diferenciaci stanovištních a porostních poměrů. Důležitým úkolem lesnického managementu lesů v NP Šumava bude nyní obnova lesa na místech kůrovcové kalamity. Jsou to v podstatě úkoly stabilizačního a revitalizačního managementu v lesích, charakterizované jako opatření orientovaná na odstranění primárních příčin kůrovcových kalamit: obnova přírodě blízkých druhových skladeb, soustavná péče o genofond, postupná náprava narušené věkové a prostorové výstavby a textury lesa (přiblížení se k malému vývojovému cyklu lesa za podmínek maximální diferenciaci struktury porostů), postupná náprava narušeného půdního režimu biologickou meliorací, náprava narušeného vodního režimu, postupná náprava narušených vazeb mezi základními složkami lesních ekosystémů (např. lesní porost - zvěř - predátor). Nezbytná jsou i diferencovaná opatření ke zvládnutí v současné době hrozící nové vlny kůrovcové kalamity.

Jako podklad pro vypracování nového plánu péče o NP Šumava a jeho postupnou realizaci se jeví nezbytné uskutečnit revizi typologického mapování na celém území NPŠ tak, aby odpovídalo skutečné výškové diferenciaci lesních ekosystémů, a byla tak posílena péče o přirozenou biodiverzitu zaměřená především na zvýšení podílu nyní minimálně zastoupených dřevin (např. buku, klenu, jilmu, lípy, ale i jedle a borovice). Z hlediska lesnického managementu je v současné době prioritní zachovat poslední zbytky původního genofondu smrku ztepilého (především účinným omezováním vlivu kůrovce) a minimalizovat procesy introskeletové eroze na kůrovcem postižených lokalitách. Při tvorbě nové zonace je nutno vycházet z exaktního posouzení míry fungování autoregulačních procesů diferencovaně podle jednotlivých porostů s důrazem na minimální areál jednotlivých vegetačních formací. Území ponechaná samovolnému vývoji zásadně nevyhlašovat tam, kde dosud zdárně neprobíhají autoregulační procesy.

Adresa autora:

Prof. RNDr. Stanislav Vacek, DrSc., FLD ČZU v Praze, Kamýcká 129, Praha 6 – Suchbátka
email: vacekstanislav@fld.czu.cz

V ČEM SE STŘETÁVAJÍ LESNICTVÍ S ENVIRONMENTALISMEM

Vladimír Krečmer, Národní lesnický komitét

Vstup do problematiky lesnictví

Máme-li osvětlit příčiny a pochopit okolnosti kolem dnes velmi zřetelných střetů lesnictví a environmentalismu, je třeba se nejdříve poohlédnout po vývoji smyslu či chcete-li poslání evropského lesnictví a lesního hospodářství, po jeho základních zásadách čili – moderně řečeno – po jeho paradigmatech. Ta podléhají změnám v souvislostech s vývojem lidské společnosti. Lesnictví vzniklo proto, aby podle potřeb lidské společnosti nakládalo s lesy a umožňovalo jejich Jak to činí či činit může, to závisí na stavu už přibližně jedno a půl století rozporného pole lesní politiky, kde se střetají skupinové zájmy se zájmy veřejnými. Lesy v kulturní krajině nejsou veřejným statkem, jak se někdy mylně hlásá, ale jako majetek konkrétních vlastníků mají řadu jeho rysů a proto – ve srovnání s jinými druhy majetků – mají svá specifika, plynoucí z tohoto jejich charakteru. Připomeňme náš zákon o lesích 289/1995 Sb. a jeho § 1: *lesy jsou národní bohatství, jež je současně nenahraditelnou složkou životního prostředí*. Přestože slova jsou moderní, tohle není idea teprve lesnictví naší současnosti. účelové využívání. Podle prvních dokladů o něm z evropské historie činí tak od raného středověku.

Stojí patrně za pár slov, proč a jak k tomu došlo. Na onom dávném počátku dokladů o lesnictví, lesy nás zajímající Evropy plnily snad jediný zájem, jenž si žádal jistou lidskou správu – a to byl lov jako panská kratochvíle. Pro lesy jako útočiště lidí i jako překážku vpádů nepřátel žádná správa nutná nebyla. Když se však časem obyvatelstvo množilo, bylo potřeba zemědělské půdy pro zajištění výživy zvyšujícího se počtu lidí. Takže snad dnes nepřekvapí, že první, lesů se týkající královské dekrety franckých králů v dobách Karlovců (kapituláry 9. století), se zabývaly jednak lovy a lovčími, jednak také podporou klučení lesů a přísnými zákazy jejich obnovy. Ve 12. století nacházíme královské dekrety francouzských králů – ordonance – dokonce s titulem „sur les eaux et forêts“, tedy o vodách a lesích.

Americký erodolog W.F. Megahan z toho v 70. letech minulého století odvodil údajnou vyspělost Evropy, jejíž králové prý už tehdy chápali ekologické vazby lesů a vod. Američan zřejmě podlehl euforii environmentalismu: ona nařízení byla totiž akty o prodeji divočin v královské správě, kde nic jiného kupce nezajímalo, než lesy a vody jako prostředí, kde mohli lovit lesní a vodní živočichy („bestias et pisces“). Ještě ve 14. století byl ve Francii královský úřad „Service royal des eaux et forêts“ s tematikou lovectví. To se však už v důsledku vzniku měst, rozšiřujícího se dolování, železářství, sklářství nebo i stavby lodí zvětšovala těžba lesů v té míře, že se začaly objevovat starosti o trvalost lesních zdrojů kvalitního dřeva, byť tehdy ještě ojediněle. Neřízené těžební využívání lesů – s převládajícím ponecháváním vytěžených ploch přírodě k přirozené obnově – vedlo v toku času ke stavu, kdy v 18. století byly k těžbě vhodné lesní porosty čím dál tím vzácnější. Stav lesů, destruovaných z hlediska produkce dřeva, se odrážel tak, že v hospodářských výkazech panství byly označovány nikoli lesními porosty, ale jako „porostliny“.

Tehdy nastala první přelomová doba lesnictví. Pod tlakem hrozícího nedostatku dřeva jako tehdy hlavní energetické suroviny se od lesních řádů 18. století konstitovalo lesnictví, které – vědecky podloženo – zaručovalo trvale udržitelnou produkci dřeva pro potřeby společnosti. Obhospodařování lesů se řídilo zásadami trvalosti, nepřetržitosti a vyrovnanosti produkce dřeva a tedy i výnosů na lesních majetcích. Takto bylo formulováno původní paradigma novodobého lesnictví a lesního hospodářství. Z destruovaných lesů feudální doby vytvořilo lesnictví obnovitelný přírodní zdroj dřevní suroviny, kryjící až dodnes potřeby společnosti. Nejen však co se týká dřevní suroviny.

Jak se přišlo k tomu bohatství jsme pověděli. Kdy však došlo u původního paradigmatu s dřevní surovinou k jeho doplnění o význam lesů jako složky životního prostředí? Ten první podnět je hodně starý – spadá do první části 19. století a byl to důsledek Velké francouzské revoluce. Tehdy byly „privatizovány“ feudální majetky a noví uživatelé lesů nebyli vždy spokojeni s ekonomickou

efektivností dřevoprodukčního využívání. Proto často lesy vytěžili a buď na lesní půdě pěstovali ovce či skot, anebo odešli s výtěžkem žít jinam a plochy ponechali přírodě. Po letech došlo v jv. Francii v oblasti Alpes Maritimes k extrémním srážkám, jaké známe z nedávných let. Bývalá lesní půda už ztratila svůj charakter, strukturu odolávající vodní erozi, vodu špatně vsakovala, takže došlo ke katastrofálním velkým vodám, k obrovské erozi půd a k vylidnění nešťastného regionu.

Tehdy vodní katastrofa po destrukci horských lesů nešla celé Evropě. Došlo k politickému konsensu v tom, že lesy nejsou jen výrobnou dřeva na pni, ale také nenahraditelnou složkou životního prostředí kulturních krajín – tedy *životního prostředí lidské společnosti*. Dávám důraz na „životní prostředí lidské společnosti“ a později přijdeme k tomu, proč tak činím. Proto také do první poloviny 19. století vznikly novodobé lesní zákony prakticky ve všech evropských zemích a lesní legislativa tak už z hloubi 19. století omezuje volné nakládání vlastníků s lesními majetky.

Paradigmatem lesnictví se stalo pěstovat a chránit lesy pro trvalou, vyrovnanou a nepřetržitou produkci dřeva a tím také zachovávat funkční lesy pro krajinu. Odborně bychom řekli, že šlo o zachování podmínek pro dostatečné působení samovolných, lesům vlastních (imanentních) pozitivních účinků pro krajinu a společnost ¹. Takové efekty či pozitivní externality jsou vlastní jakémukoliv lesu – dnes je označujeme jako samovolné mimoprodukční funkce lesa. S jistou opatrností na terminologické léčky by nejnověji mohly být zvány také „službami lesních ekosystémů“. Jsou to ovšem *služby nahodilé povahy* z hlediska konkrétních potřeb veřejného zájmu na konkrétním místě.

Takový stav – národní bohatství a beznákladově získávané funkce složky životního prostředí – díky evropskému lesnímu zákonodárství vyhovoval plně potřebám evropské společnosti až do dob, kdy doznávala bída II. světové války – tedy do poloviny 20. století. Pro jiné zkušenosti skočme na moment do Severní Ameriky. V USA při tamní liberální politické atmosféře nevzniklo lesní zákonodárství, omezující vlastníky lesů. Proto se koncem 19. století začalo jevit jasně i liberálům, jak volné nakládání s lesy může být vážnou hrozbou trvale udržitelné produkci dřeva i krajině – dokonce i tam, kde se lesní bohatství zdá nevyčerpatelné. Lesnictví v USA začalo zakládat první rezervace; jednalo se však o víc cílů, takže v roce 1897 byly zákonem založeny státní lesy (National Forests). Smysl tohoto druhu vlastnictví lesa byl deklarován v roce 1905: „National Forests musí být co nejlépe využívány pro blaho všeho lidu a nikoli pro zisk jednotlivců či organizací“. V důsledku ekonomického rozvoje se potom ve 30. letech začalo v USA vědecky pracovat na víceúčelovém využívání lesů („multiple-use“). Jednalo se zejména o uspokojování rekreačních potřeb a o ochranu povodí.

Vraťme se však do Evropy. Tam se od půle 20. století rodil opět jeden z historických předělů v zásadách lesnictví. Lesnictvo v „Evropě“ ² si od konce 50. let začalo samo všimnout zřetelných posunů ve společenských potřebách co se týká lesů – první podněty k rozšíření cílů lesního hospodářství dala lesnictví v Evropě také rekreace v důsledku změn životní úrovně, životního prostředí a životního stylu mas obyvatelstva. Též ochrana krajiny před vodním živlem se stala dalším podnětem k víceúčelovému využívání lesů, a to v důsledku stoupající citlivosti komplikující se infrastruktury kulturní krajiny; už počátkem 60. let zazněla na sněmu západoněmeckého lesnického sdružení parola: „*Lesnictvo musí vyjít z lesů a převzít odpovědnost za kulturní krajinu*“. Vyjádřila tak základní trend doby. Později – při zvyšování potřeby pitné vody a se stoupajícím znečištěním prostředí se brala na vědomí také ochrana vodních zdrojů.

Lidská společnost se zkrátka vyvíjí, požadavky na lesy stoupají a mění se, aniž by se však mohla samovolně měnit schopnost lesnictví jako národohospodářského sektoru účinně reagovat. K tomu je totiž nezbytná jeho politicko-ekonomická transformace včleněním racionálních požadavků veřejného zájmu do jeho hospodářské struktury. V Evropě lesnictvo o nutnosti transformace sektoru nejen diskutovalo. Od 70. let se po změnách koncepcí, lesní politiky a lesní legislativy došlo

¹ Vlastníci lesů, i když neměli vztah k prostředí krajiny, nevnímali omezení svých práv jako úhonu. V Evropě totiž nebylo tolik lesů, aby se mohlo postupovat v těžbách čistě exploatačními postupy a obnovu přenechávat přírodě. To by lesní majetky nezaručovaly trvalý, vyrovnaný a nepřetržitý výnos. Konce majetků přestupníků zákona jsou doloženy, např. ještě z doby velké hospodářské krize 30. let v Československu.

² Pod „Evropou“ rozumím země tehdejší západní Evropy, nám přírodně, sociálně, kulturně a lesnický blízké,

k uplatňování nových paradigmat lesnictví, neboť se prokázalo, že

- pouhé samovolné efekty lesů environmentální a sociální povahy už mnohde neuspokojí veřejné potřeby – je třeba aktivně pracovat na údržbě, posílení nebo vytváření konkrétních kladných efektů (funkcí) lesů kulturních krajín či také tlumit a eliminovat nevhodné účinky lesa (dysfunkce) pro lidskou společnost;
- potřeba vkládat práci i kapitál na aktivity – lesnické služby ve veřejném zájmu – je takového měřítka i charakteru, že vylučuje samofinancování z výnosů produkce tržních statků (jde o aktivity s efekty mimotržní nebo zprostředkovaně tržní povahy);
- je nezbytné rozvinout marketing – nabídnout společnosti kromě produkce dřeva také konkrétní lesnické služby environmentálního a sociálního charakteru a přesvědčit veřejnost, národohospodáře i politiky o efektivitě plateb za ně ze zdrojů společenského režijního kapitálu.

Intenzivně se na tématu pracovalo a v logické řadě *koncepce* → *politika* → *legislativa* → *nástroje a orgány* byly zaváděny potřebné *lesnické služby* v lesnictví „Evropy“.

Tento vývoj země v totalitě zcela míjel bez odezvy v jejich lesní politice. Lesnická věda sice např. v Československu připravila podklady; bylo známo kde, co, jak, proč i za co je účelné aktivně dělat. Existovaly i realizované projekty v oblasti rekreačních a zdravotních funkcí lesů (dva „účelové“ lesní závody jen s lesy zvláštního určení pro příměstskou rekreaci, vzorné lesy lázeňské v součinnosti lesnictví a balneologie). Dokonce od roku 1982 platila i obecně závazná právní norma pro víceúčelové obhospodařování lesů v ochranných pásmech vodních zdrojů. Nebylo však politické vůle začlenit tyto služby do hospodářské struktury lesního odvětví, přestože ani brigádnickým nadšením nebylo možné právní normu plnit. Veřejný zájem se týká totiž víc než poloviny celkové plochy lesů v České republice.

Po převratu 1989 nezbytná transformace lesního hospodářství odmítla rovněž učinit lesnické služby složkou hospodářské činnosti – *lesní sektor národního hospodářství zůstává lesopoliticky nadále jednoúčelově strukturovaným sektorem produkce dřeva na pni*. Vysvětlení je jednoduché: ke konzervativní tradici a odtrženosti od myšlenek lesnické „Evropy“ uplatnily se u nás v lesní politice, již nelze nazvat jinak než matnou, principy ideologie ekonomismu. Z hlediska titulu této práce možno učinit první ze závěrů: *ona matná (někteří míní, že žádná) státní lesní politika je jednou z příčin, proč klasické lesní hospodářství je tak snadným otloukánekem z pozic dnešní ekologické filosofie*.

Lesnictví a lesní hospodářství mezi ideologiemi

Dovolte shrnout jen zásadní problémy komplikovaných vazeb lesnictví se sférou ideologií, politiky a též s duchem postmoderní doby. Jsme svědky, kterak se lesnictví a lesní hospodářství – a to v evropském měřítku – nachází mezi dvěma mlýnskými kameny, které představují dva protikladné světové názory v ideologii ekonomismu a environmentalismu. Jedná se o nové ideologie, které se obě zrodily v USA na sklonku 20. století. Obě se šíří světem s globálními důsledky – obě nadmíru jednostranné a snad také proto snadno zjednodušované v kombinaci s duchem postmoderní éry a tím silné v politické sféře. V lesnické „Evropě“ se diskutuje velmi vážně o krizi lesnictví a lesního hospodářství jako jevu další přelomové doby lesnictví a představitelé lesnických věd podněcují k cestě, kterou už vyzkoušela lesnická „Evropa“ – *ke zmnožení cílů lesního hospodářství v nakládání s lesy*.

V tuzemsku jsou poměry oproti „Evropě“ ještě zamotanější tím, že jsme v lesnictví neprodělali vylíčený půlstoletý lesopolitický vývoj od lesnictví jednoúčelového k ideji víceúčelovosti ve využívání lesů a k vícesložkovému lesnímu sektoru. Po převratu 1989 v přirozeném emočním opojení duchem svobody a ovlivnění postmodernismem jsme spadli nečekaně do globálního mlýna mezi kameny, které oba voněly novotou a byly přitažlivé i zemí původu jak pro ty, kteří v lesích vidí jen kapitál v dřevní surovině, tak pro ty, které les i krajina zajímá výlučně jako přírodní ekosystém.

Zdá se však, že ani ti ani oni nestojí o to zamýšlet se komplexně nad bohatstvím, jež je

nenahraditelnou složkou životního prostředí – až to v prostředí krajín kulturních připadá někdy i jako jistý hiát ve vzdělání. Hlubších a všestranných lesopolitických analýz nebylo a tak matná státní lesní politika se v obecné politické i decizní sféře přiklonila k ideologii ekonomismu – patrně bez vědomí o evropském vývoji lesnictví a spokojená snad s tím, že – prakticistně vzato – pokračujeme v podstatě v zajetých klasických, už déle než století vybroušených kolejích jednosložkové struktury lesního sektoru.

Ekonomismus se šířil globálně z USA od roku 1981 a se zhroucením rozděleného světa v režimu studené války se nezadržitelně prosazuje dynamikou maximalizace zisku. Globální rizika byla hlášena už před desítkou let. Naše transformace lesnictví stála na této ideologii počátkem 90. let jaksi s předstihem před lesnickou „Evropou“, v němž se ekonomismus někde ujímá až od konce 90. let. Retardaci jeho průniku působí „evropská škola“ víceúčelovosti lesů a lesního hospodářství s více cíli jeho hospodářské činnosti. Dnes je představiteli evropského lesnictví vyzvedávaná jako cenná „evropská tradice“ s jasnou, i když slovně neformulovanou nevolí vůči transatlantickým ideologiím.

Druhou ideologií je environmentalismus, jenž – motivován dlouhodobým a nesporným civilizačním narušováním přírody – vytáhl do boje za nápravu pod prapory životního prostředí. V tom by ještě nemusely být zásadní třecí plochy se soudobým evropským lesnictvím, které do svých zásad či paradigmat včlenilo lesnické služby právě pro životní prostředí dříve, než vznikl environmentalismus jako ideologie. Háček je však v tom, že krajnější větve environmentalismu a ekologické filosofie pod pojmem „životní prostředí“ chtějí rozumět *jen prostředí přírodních organismů*. Přišly třeba v podobě hlubinné ekologie k názoru, že „vše co příroda činí, vždy jen dobře činí“. To je ovšem hypotéza, která nejen odmítá možnost dysfunkcí lesa³. Popírá zkušenosti generací s přírodními živly, nedbá na environmentální funkce lesa a zpochybňuje soudobá paradigmat lesnictví o péči pro životní prostředí lidské společnosti jako starobylou veteš archaického antropocentrického myšlení. **Tato ideologie si vytváří doktrínu, jak mocensky prosazovat své představy, někdy jako dogma, o němž se nediskutuje.** Při tom v aplikacích jejích názorů na lesní sektor a v environmentálně politické sféře vůbec se velmi výrazně uplatňují některé rysy postmoderní éry.

Tyto rysy u nás i jinde výtečně charakterizovali filosofové a politologové, majíce na mysli poznatky svých společenských věd. Francouzský filosof Guy Leborgne vyzvedává zálibu postmoderní společnosti ve „spektáklech“ místo práce na vědeckých podkladech. Naši odborníci tohoto oboru zase zdůraznili, jak pro společenské vědy je charakteristická – cituji – „*typická rezignace na jasné vymezení metodologických a především metodických pravidel, stanovení sémanticky vyhraněného vědeckého pojmosloví, důkladnou heuristickou přípravu prostřednictvím práce s prameny a relevantní literaturou, na seriózní ověřování historických faktů a výsledků terénních ... výzkumů. Nejtypičtější však byla a zůstává velmi nízká míra opatrnosti a odpovědnosti při interpretaci zjištěných dat. Běžné metody vědecké práce ... jsou často nahrazovány postřehy, dojmy, pocity, subjektivně vykonstruovanými vizemi a modely*“. Tolik citace pro vědy společenské. Jako starý vědecký pracovník bývám často dnes zděšen týmiž příznaky v oblasti environmentalismu a aplikací věd přírodních. **Místo vědění často víra ve vlastní vize, místo znalostí dojmy posbírané z internetu, zcela jednostranné využití literatury s politickou motivací pro její uplatnění.** To ve sféře intelektuální.

Environmentalismus je však záležitost politická a jeho doktrína pracuje na realizaci ideologie. Místo tiché práce ekonomismu – jak je to v obchodním světě zvykem – mobilizuje zejména ve svých krajnějších větvích ekologické filosofie veřejnost pro záchranu životního prostředí v měřítkách lokálních, regionálních, států i planety Země, a to, kde je to možné, od happeningů či „spektáklů“ v duchu postmodernismu, přes víru světového názoru nadšenců až po jevy, jimiž se zabývá věda religionistická. K tomu patří také zajištění mediální sféry a postupy mocenské politiky

³ Američtí ekologové přece jen na potřeby lidské společnosti myslí, ovšem pod „službami ekosystémů“ mají na mysli jen na ekosystémy přírodní – tedy na podporu veřejnosti ve snahách ochrany přírody. Ovšem pod uvedeným heslem jsou environmentalismem odmítány dysfunkce lesa s nepochopitelným nevědomím o dobře známých dysfunkcích, jak se projevují ve sféře zájmů vodohospodářských, rekreačních, zdravotních či bioklimatických. Užívat pojmy z lidské etiky na přírodu realitě „nesedí“.

ve stylu, tak nemile připomínajícím až doby jediných pravd hnědých i rudých včetně jimi nadšených zástupů. **O diskusi či oponenturu není moc zájmu** – výmluvné je např. veřejné označení odlišného odborného názoru *verbis expressis* za zradu – dokonce při oficiálním projednávání auditu IUCN v Národním parku Šumava v roce 2002⁴. A vůbec pojmosloví se škůdci, zpátečníky, fachidioty atd. atd. k dehonestaci těch, kdož nesdílejí určitý dílčí či skupinový zájem či to, že se jedná o jediný zájem veřejný. V USA bylo už upozorněno na nebezpečí průniku environmentalismu do sféry právní teorie.

Vazby lesnictví a environmentálního práva

Tyto vazby jsou u nás záležitostí zvláště hodnou pozornosti, protože nejde o individuální intelektualitu či počínání občanských iniciativ – *jedná se o státní politiku, která zformovala legislativu*. Je to případ některých středoevropských zemí, kde státní orgán životního prostředí, proniknut myšlenkami krajních větví environmentalismu, z jeho ideologie tvoří doktrínu onoho orgánu. Pak přestává jeho zájem o životní prostředí v souboru vazeb lidské společnosti a přírody – převládne respekt pouze k životnímu prostředí přírodních organismů a **zájem o experimentální krajinu s uvolněním přírodních procesů, aniž by byla pojednávána možná rizika, jde-li o experimenty s kulturní krajinou**. Příkladem je konservační ochrana přírody pod přitažlivým pojmem „ochrana životního prostředí“, jde-li výlučně o ochranu přírodních procesů a životního prostředí přírodních organismů bez jakéhokoliv ohledu na člověka a krajinu kulturní a obytnou.

V tom je principiální rozdíl mezi lesnictvím a krajním environmentalismem, jak je možno doložit příklady ze střední Evropy. Soustřeďují se zejména kolem přístupů odpovědných státních orgánů k národním parkům, kde dochází k velkoplošným destrukcím horských lesů – NP Bavorský les, TANAP či NP Šumava. Obvyklý argument typického, bohužel nejen laického environmentalismu zní: v národních parcích nejsou hospodářské lesy. Neustále čteme v médiích, že spor o NPŠ je o udržení čtvrt tisíciletí lesů hospodářských. Jenže bohužel tam z pohledu moderního lesnictví vůbec nejde o otázky produkce dřeva, nýbrž o management horských lesů s ohledem na možná rizika pro kulturní krajinu a environment lidské společnosti jak co se týká přírodních procesů samých, tak jejího rázu (invariantu). Jde o skutečnost, že národní park leží v kulturní krajině a je jeho součástí, neboť jej neodděluje neprostupná čínská zeď. Všechny horské lesy mají totiž významné funkce jako složka životního prostředí regionů.

Vyplývá to třeba už z výsledků vědecky podložené rajonizace důležitých mimoprodukčních funkcí lesa v České republice, ale i z konkrétních právních norem, např. z § 27 a § 28 zákona 254/2001 Sb. o vodách. Igor Míchal správně podotkl k ekosystémovému managementu, že vědy (jak přírodní tak lesnické) nemají poslední slovo při rozhodování o cílech managementu, protože se jedná o **záležitost společenské volby**. V kulturní krajině nelze vnímat jen přírodu samu, ale interdisciplinárně vážit jak její hlediska, tak hlediska společensko-hospodářská a posléze politická.

Rizika nakládání s lesy či snad i s krajinou vůbec pro lidskou společnost environmentalismus **nebere na vědomí** a v žádném případě se jimi nezabývá a nezabývá, jestliže zavádí nebo požaduje rozsáhlé “bezzásahové zóny” a dochází k velkoplošným destrukcím lesů – s tím tedy i k principiálním změnám základních klimatogenetických faktorů v měřítku až mesoklimatu (bilance radiační, tepelné, vodní, režimu proudění vzduchu), interních životadárných funkcí lesních ekosystémů včetně procesů půdních s možností vlivu na odtokové procesy atd. Obdrží-li kdokoli do správy kulturní krajinu a bez jakýchkoliv úvah ji začne měnit v „divočinu“ – dokonce po léta bez jednoznačné a podložené koncepce, měl by nést odpovědnost na následky nešetřených rizik. Takových právních záruk však není. Bližší analýza ukazuje jen paradoxy.

Charakteristický paradox zveřejnilo 59. zasedání sněmovny Parlamentu ČR, kde 17. června 2009 byl po skoro dvou desítkách let ze zákona 114/1991 Sb. (ve znění pozdějších předpisů) vypuštěn z § 90 jeho odstavec (4). Podle tohoto odstavce mohl státní orgán ochrany přírody na území svého zájmu prohlásit např. zákon o lesích i zákon o vodách za neplatné, a to aniž by měl povinnost uvážit

⁴ Zaznamenáno ve zprávě zahraničních auditorů v publikaci MŽP: Péče o národní park Šumava – mise IUCN. MŽP ČR, Praha 2003; strana

možné následky svého rozhodnutí a odpovídat za ohrožení nebo poškození jiných veřejných zájmů kromě ochrany přírody. Ovšem jak zákon o lesích, tak zákon o vodách obsahují nepřímé i velice přímé **povinnosti respektovat krajinné prostředí jako životní prostředí lidské společnosti.**

Takže naším právem byla orgánu ochrany přírody propůjčena kompetence nehledět na zřetele ochrany životního prostředí kulturní krajiny. Vzhledem k **rizikům z takové pravomoci bez odpovědnosti** se musela předpokládat buď neomylnost v jeho rozhodování anebo se na lidi a kulturní krajinu v ideologickém zápalu, z účelově politických zřetelů anebo jen tak prostě lidsky zapomenulo. Charakteristická byla také stanoviska jak ministra životního prostředí, tak parlamentního zpravodaje – dřívějšího ministra životního prostředí – ke hlasování poslanců: oba vyslovili „zásadní nesouhlas“ s vypuštěním oné pravomoci a v právu chráněné neodpovědnosti. Řekl bych, že příklady z této právní neomylnosti plynoucí, jsou pozoruhodné. Připomeňme si jen jediný, ale příkladný: následky v NP Šumava s horskými lesy. Jejich **velkoplošná destrukce a možné důsledky byly předem kompetentními institucemi a znalci prognostikovány a kompetentním státním orgánem odmítnuty.** Přesně v intencích přání NGO, které ještě v roce 2002 měly za zradu vyslovení názoru, že kůrovcovití se chovali jinak než bylo hlášáno. V roce 2006 však čelný představitel NGO píše v odborném časopisu, že přece jen šlo o omyl ekologů. Nemilý doklad, na čem po léta mohl stát management velkoplošného zacházení s krajinou. Představitel MŽP SR nedávno v ohlédnutí nazpět konstatoval, že slovenský resort byl vlastně servisem NGO. Dalším obrovským paradoxem ovšem je, že takové změny prostředí v lesích hospodářských jsou právně kvalifikovány a mohou být a byly podle zákonů postihovány ve správních i trestních řízeních jako ohrožení a poškození: životního prostředí v lesích či funkcí lesa jako složky životního prostředí nebo i životního prostředí vůbec. Z hlediska přírodních zákonů se jedná o podivuhodnost práva: přírodní děje, nastavší z rozhodnutí státního orgánu, životní prostředí v lesích pod správou MŽP ČR ani funkce tamních lesů jako složky životního prostředí ba ani samo životní prostředí (krajiny) ohrožovat či poškozovat nemohou, avšak tytéž přírodní děje, vyvolané opomenutím povinností vlastníka lesa mimo hranice zvláště chráněného území, vše jmenované v hospodářských lesích ohrožovat a poškozovat musí !

Bohužel nejde jen o podivuhodnost zákonů a jejich užívání – je to příklad nepráva v právu, když se mohou uplatňovat vůči občanům přírodní skutečnosti jako virtuální skutkové podstaty. Analýzy navíc ukázaly, že vágní formulace environmentálních zákonů, kde také scházejí definice použitých, zvučně znějících pojmů, vedly k tomu, že není třeba prokazovat, jaké funkce lesa jako složky životního prostředí či v čem bylo životní prostředí s lesích dotčeno, zda jen ohrožením či už poškozením. Tak se mohou vytvářet virtuální přírodní skutečnosti, může docházet k znovuzrození jakýchsi „kladiv na čarodějnice“, tentokrát v duchu víry postmoderního environmentalismu. **Smutné na tom je, že kolem všeho řečeného lze nacházet doporučení, směřující k větší účinnosti užívání tak nedokonalých právních instrumentů v intencích environmentální či spíše environmentalistické politiky.** *Takže je tu další, a to velmi závažný motiv střetů environmentalismu a lesnictví v oblasti legislativy a právní praxe.*

Probrali jsme některé z podstatných příčin, proč stoupá napětí kolem environmentalismu, lesnictví a lesního hospodářství, i v něm samém. Jsou to záležitosti nejen k zamyšlení nad vědami a politikou, nad lesnictvím a environmentem; bohužel také nad právem a jeho užíváním, kde bychom se mohli dostat až do sféry ústavnosti v naší zemi.

Adresa autora: Ing. Vladimír Krečmer, CSc.

Na Loukotě 20, 160 00 Praha 6

tel.: 235 358 116, e-mail: v.krecmer@seznam.cz

KRAJINNÝ RÁZ A PROMĚNY ŠUMAVY

Fenomen Šumava

Šumava – krajina hlbokých hraničných lesných hvozdo, územie dnes nesprávne považované za ukážku neporušenej prírody, priestor plný názorových stretov, nevyjasnených cieľových charakteristík, krajina na rozcestí... Akými zmenami prešiel charakter Šumavy? Je tento kraj skutočne krajinou prírodnou a má byť preto jej management cielený výhradne na bezzásahovosť a minimalizáciu ľudskej intervencie? Alebo sa jedná len o mýtus, klam a naše utopické dúfanie, že sme schopní v srdci Európy zachovať (alebo skôr vytvoriť?) rozsiahly prírodný areál? Prvou otázkou v tejto diskusii je: „je Šumava skutočne reprezentatntom prírodnej krajiny?“, a tými bezprostredne nasledujúcimi: „je možné takú krajinu v tomto území konzervovať alebo vytvoriť? Existuje v tomto prístupe v danej chvíli spoločenská zhoda?“ Práve na tieto otázky sa pokúsím v tomto príspevku ak nie hneď odpovedať, tak sa aspoň zamyslieť.

Šumava historická

Šumava – staré sídelné územie.

Šumavu môžeme považovať, napriek vžitej predstave o nedotknutosti prírody, za starú sídelnú oblasť. Toto typické územie pohraničného (a teda programovo málo osidlovaného) hvozdu, bolo pomerne frekventované už v staroveku. Územie Šumavy bolo v tejto dobe významné z dvoch dôvodov: jednak ním prechádzali významné kupecké cesty v smere na Český Krumlov a Strakonice spájajúce významné soľné oblasti s Baltom, jednak sa tu nachádzali významné náleziská drahých kovov, predovšetkým zlata. Tieto dva fakty zvýšili atraktivitu územia pre osidlovanie už v dobe bronzovej a železnej. Zrejme prvé etnikum, ktoré objavilo a osídlilo toto územie pravdepodobne už v 15. až 16. storočí pred našim letopočtom prišlo cez šumavské hory pravdepodobne z horného Podunajska. Boli to kmene s relatívne vyspelou kultúrou, ktoré priniesli so sebou zvláštny spôsob pochovávaní v mohylách. Aj keď sa obyvatelia Šumavy postupom času menili, mohylové pohreby zostali pre túto oblasť typické relatívne dlhú dobu a do určitej miery poznamenali aj jej podobu – relatívne mohutné mohyly o priemere až 80 m a výšky 10 m boli určite z diaľky viditeľné. V mladšej dobe bronzovej mohylový ľud postupoval ďalej na sever, kde miešaním sa s etnikom ľudu lužickej kultúry vytvoril kultúru knovízsku. Knovízsky ľud potom začína znovu prenikať do oblasti Južných Čiech, kde sa usadzuje na miestach dovtedy neobývaných (Horažďovice, povodie Blanice). V dobe železnej potom dochádza k rozvoju kultúry juhočeského ľudu mohylového hallstatskej doby, ktorá vykazuje husté osídlenie a dosahuje vysokej životnej úrovne.

Významným medzníkom v sídelnom vývoji Šumavy bolo laténske obdobie. Keltské kmene, ktoré sa v území mohli obajovovať už v 14. storočí pred n.l., obsadzujú strednú Európu až do predhoria Šumavy v 5. storočí pred našim letopočtom. Ostatne prvý známy názov Šumavy *Gabreta* (*Gabréta hylé*, les kozorohov alebo tiež ovčie vrchy) zaznamenaný na mape Claudia Ptolemaia, je práve keltského pôvodu. V strednom období sa Kelti s mohylami obmedzujú na Pootavie. Pre svoju ochranu budujú mohutné opevnené hradiská a prvé protourbánne sídla (oppida), ako napríklad Větec, Zámek, Kněží hora, najvyššie v ČR položené hradisko Obří hrad u Nicova, alebo jedno z najväčších opid v Třisove u Českého Krumlova. V 1. storočí pred n.l. sa stretávame s laténskymi osadami, ktoré patria k stradonickej kultúre. Sú budované na výšinách, s niekoľko málo obydliami, umiestňovanými aj po dvoch pod jednou strechou. Kelti boli známi ako významní prospektori, ktorí za zlatom postupovali hlboko do Pošumavia, a súčasne ako veľmi zruční spracovatelia kovov - hutníci a kováči. Ich aktivity dodnes pripomínajú početné sejpy dochované napríklad na rýžovišti pri Modlešoviciach. Keltskí bójovia boli na prelome letopočtov vytlačovaní bojovnými germánskymi kmeňmi. Okrem archeologických stôp o ich pobyte svedčia niektoré toponomastické názvy (Vltava, Otava = Atawa a pod.). Stará kultúrna krajina šumavy prvý krát zaniká po odchode Keltov a až do príchodu Slovanov (5. – 6. storočie nášho letopočtu) sú južné Čechy považované za opustené. Nemáme žiadne správy, ktoré by osvetľovali pomery v Pošumaví v týchto dobách.

Slovani prenikali do priestoru Šumavy pomaly a postupne už od 5. storočia n.l. K hraničným pohoriam sa približovali pozdĺž Otavy a Ostružnej, Volšovky a Podmokelského potoka, Blanice a

Vltavy. Pri zakladaní osád sa vyhýbali mokradiam a vyššie položeným miestam. Obytné stavby bez pevnej formy sa volne zoskupovali do osád. Rozvíja sa poľné hospodárstvo prevádzané dvojhonným spôsobom a chov dobytku kombinovaný lovom a rybolovom.

Zakrátko po svojom príchode do územia, začína priťahovať podobne ako pred nimi Keltov ryžovanie zlata na Otave a prítokoch nových kolonistov, takže v 9. – 10. storočí je Pootavie husto zaľudnené. V tejto dobe znovu stúpa význam poľnohospodárstva, ktorého produktivita výrazne rastie po zavedení trojpolného systému. Veľmi skoro po svojom príchode sa jednotlivé rody spájajú do menších kmeňových celkov, ktoré si budujú vlastné obranné hradiská (u Sousedovic, Hradec u Řepic, Kněží hora u Katovic). Hradiská boli opevnené valmi a boli určené buď k trvalému osídleniu alebo slúžili len ako útočiská pre okolný ľud.

Okolo 9. storočia za neustále pokračujúceho centralizačného procesu sa Slovania stávali v Pošumaví spolu s ostatnými juhočeskými kmeňmi súčasťou rozsiahleho územia kmeňa Zličanov, ktorí si na Práchni vybudovali župný hrad. Nová kolonizačná vlna v 10. storočí privádza do južných Čiech ďalších obyvateľov. Etnická a politická hranica zabieha v týchto dobách hlboko do dnešného Rakúska. Zmienky o sídlach v listinných prameňoch z 11. a 12. storočia ukazujú postupné osídľovanie celého územia. Stále viac lesných plôch sa mení na ornú pôdu, na rúbaniskách vznikajú ďalšie sídliská, do ktorých prichádzajú noví osídlenci – roľníci a remeselníci. Veľkú úlohu v osídľovaní procese hrali podobne ako inde na území Čiech kláštory. Jedným z najvýznamnejších v oblasti Pošumaví bol cisterciácky kláštor v Nepomuku. V osídlení sa stále výrazne prejavuje aj obchod, ktorý prebiehal od staroveku po obchodných cestách a strhával Južné Čechy do obchodnej sféry intenzívnejšie, než tomu bolo v iných okrajových oblastiach. Pri kupeckých cestách vznikajú trhové vsi, na križovatkách potom významné kupecké osady.

13. storočie sa so svojimi charakteristickými rysmi v Pošumaví plne uplatnilo. Veľká kolonizácia výrazne ovplyvnila úbytok lesov a zmenu ich druhej štruktúry. Pribúdajú nové obce, vďaka podpore Václava I. rastie záujem o baníctvo. Zlatonosné bane poskytujú veľké nádeje a priťahujú záujem nových nemeckých osadníkov. Na Šumave sa od 13. storočia začína objavovať nový typ sídla - mesto kráľovské alebo panské. Mestá začínajú na seba preberať funkciu správnych stredísk. Od polovice 13. storočia sa začínajú objavovať aj hrady, ktoré sú budované na vyvýšeninách.

K novému rozmachu ťažby zlata a striebra a tým aj k rozvoju regionu dochádza v 14. storočí.

Oblasť Šumavy sa teší pozornosti českých kráľov i bavorských susedov, rozširuje sa počet kráľovských a poddanských miest. Až do 15. storočia vykazujú južné Čechy hustejšie osídlenie kraja proti iným regionom. Do tohto obdobia siahajú počiatky ďalšej hospodárskej činnosti, ktorá výrazne ovplyvnila charakter krajiny a kvalitu miestnych lesov – sklárstvo. Sklárske hute sa objavujú už v 14. storočí, ale svoj najväčší rozkvet zaznamenávajú až v 16. storočí. Práve im padnú za obeť posledné zvyšky relatívne prírodných šumavských bučín. Niekedy v tejto dobe stráca Šumava definitívne svoj relatívne prírodný charakter a na dlhé stáročia sa mení na krajinu výsostne kultúrnu.

V husitských dobách, kedy sa na stranu táboorských pridávajú mestá Klatovy, Horažďovice, Prachatice, Vodňany, Sušice a Písek, zmietajú Pošumavím nepokoje. Hlavným odporcom vlády Jiřího z Poděbrad sa stáva Oldřich z Rožmberka, ktorý s ďalšími revoltujúcimi šľachticmi vytvára roku 1449 v Strakoniciach jednotu strakonickú. Hospodársky vzostup kraja a miest, opäť vďaka baníctvu a obchodu rozvíjajúcom sa pri zemských cestách, sa tak prejavuje až v období renesancie (16. st.) po spoločenskom a politickom ukludnení situácie.

Nové nepokoje do územia priniesli stavovské povstania a udalosti po Bielej hore. V dôsledku týchto zmien sa značná časť pôdy v Pošumaví dostáva do rúk nových majiteľov. K významným patria predovšetkým jezuiti, ktorí vlastnia i mestá Horažďovice a Strakonice. Tridsaťročná vojna silne poznamenala kraj útrapami. Napriek určitému rozmachu v 18. storočí, kedy kulminuje a uzatvára sa proces osídľovania Šumavy zakladaním posledných osád aj vo vyššie položených oblastiach, budovaním výrobných zariadení (predovšetkým píl) a zrejme najvýraznejšiemu odlesneniu územia, dochádza k postupnému úpadku prosperity kraja. Situáciu nevyriešil ani nástup priemyselnej revolúcie v 19. storočí – domácky prevádzané remeslá osadníkov už neužívajú, podmienky pre rozvoj poľnohospodárstva sú v tejto oblasti veľmi nevýhodné. Zrušenie poddanstva

uvoľnilo väzbu ľudí k panstvu a podmienilo významný demografický odliv z regionu Šumavy za prácou. Pomaly končí éra Šumavy v podobe relatívne husto osídlenej harmonickej krajiny, s vyváženým pomerom lesa, ornej pôdy a trvalých poľnohospodárskych kultúr. Postupom času zanikajú drobné priemyselné podniky (sklárske hute, spracovanie kovov) a menšie osady a v krajine začína významnejšie dominovať hospodársky les.

Šumava 20. storočia

Šumava, tak ako ju poznáme dnes, je výsledkom vývoja predovšetkým druhej polovice 20. storočia. Vojnové udalosti priniesli veľmi významné demografické zmeny regionu na úrovni celkovej výmeny obyvateľstva. Ešte než sa nová sociálna štruktúra stihne stabilizovať prichádza rok 1948. Takmer hermetické uzavretie hraničného pásma medzi ČSSR, Rakúskom a NSR rozhodujúcim spôsobom ovplyvnilo sídelnú štruktúru územia (na juh od Lipna zanikajú takmer všetky osady) a spôsob jeho využitia. Tie sídla, ktoré zostali zachované slúžia predovšetkým pre ubytovanie príslušníkov armády a vnútra a pracovníkov vojenských lesov. Priestor Šumavy je využívaný významne pre vojenské výcvikové účely, ostrahu hraníc a lesné hospodárstvo. Je trochu paradoxom, že práve existencia vojenských výcvikových priestorov asi najviac prispela k formovaniu dnes veľmi cenných prírode blízkych biotopov. Do roku 1989 sa krajina výrazne mení – s rozmanitého kultúrneho prostredia bohato štruktúrovaného drobnými poliami, sadmi a trvalými trávnyimi porastami (viz napr. výstava fotografií v Zvonkovej, in Rathenböck, 2005), pohľadovo relatívne otvoreného, sa územie uzatvára do lesa, začína dominovať jeho dnes typický interiérový charakter s občasnými výhľadmi z vyššie položených miest alebo vojenských rozhľadní. Napriek všetkému ale nemôžeme ani v tejto dobe hodnotiť územie Šumavy ako prírodné. Stále sa jedná o **výsostne kultúrnu krajinu** s dominanciou hospodárskeho lesa a rastúcou koncentráciou relatívne prírodných biotopov.

Budoucnosť Šumavy

Rok 1989 otvoril veľké témy v diskusii o budúcnosti Šumavy, ktoré ostatne pokračujú dodnes. Odborný svet sa rozdelil na dva tábory, ktoré sa na budúcnosť priestoru pozerajú rozdielnym spôsobom.

Prvý prístup počítal s návratom pôvodného (ale len českého) obyvateľstva podporeného rozsiahlymi reštitúciami majetku. Dominovala predstava, že sa pôvodní vlastníci vrátia na svoje statky a začnú formou rodinných fariem znovu hospodáriť v území. Týmto vytvorili znovu podmienky pre rozvoj sídiel a nevyhnutnej infraštruktúry. Zmeny, ktorými Šumava prešla v období socializmu boli ale tak rozsiahle a totálne, že posunuli tieto predstavy do úrovne snov a nespĺnených priání. Napriek tomu ale zostala otázka ďalšieho rozvoja dochovaných sídiel, ktoré mali veľkú príležitosť v rozvoji cestovného ruchu a mohli sa začať znovu rozvíjať. Ich rozvojové snahy ale narazili na druhú názorovú skupinu, s ktorou sa dostali do stretu.

Tento druhý prístup staval a doteraz stavia pomerne puristicky na tom, že sa Šumava stala územím prírodne veľmi hodnotným a s ohľadom na tento fakt, presadzuje veľmi výrazné **obmedzenie všetkých ľudských aktivít**, včítane hospodárskej úpravy lesa a zákazu vstupov do územia. Tento druhý prístup k budúcej podobe Šumavy vo svojej podstate počíta s rekonštrukciou prírodnej krajiny na rozsiahlom území. K akému datu vlastne túto rekonštrukciu chce vzťahovať nie je úplne jasné – do obdobia pred príchodom prvých osídlencov, t.j. do obdobia pred asi 4000 rokmi? **Nerešpektovanie dlhodobého kultúrneho vývoja a ritualizácia určitých vybraných druhov takýto postoj určite naznačuje. Obnova prírodných spoločenstiev určite možná je (budú ale iné než tie pôvodné).** Pokiaľ skutočne chceme tento pokus urobiť, bude to iste jednej z najväčších pokusov tohto druhu vo svete.

Ostatne na oficiálnych stránkach NP Šumava sa píše „Národní park je jedinečnou vedeckou laboratóriou umožňujúci sledování přírodních procesů v míře jinde nerealizovatelné.“ V prenesenom

slova zmysle je s týmto konštatovaním samozrejme možné súhlasiť – pokiaľ sa ale začne uplatňovať ako dogma, musíme sa naň začať pozerat' trochu opatrnejšie. Relatívna (nikdy nie úplná) bezzásahovosť v managemente lesnej krajiny je určite možná a s úspechom sa uplaňuje na malých segmentoch krajiny v mnohých národných parkoch a chránených krajinných oblastiach. Krásnym príkladom je napríklad NPR Sidonie v CHKO Biele Karpaty. **Z hľadiska udržateľnosti sa dá s úspechom uplatniť v malom územnom rozsahu a tam, kde je les zdravý, vhodne druhovo, vekovo a priestorovo štrukturovaný a územie trvalo neosídlené.** Za takých podmienok je skutočne možné takýto zámer podporiť.

Situácia Šumavy je ale odlišná. Za prvé tu v prípade väčšiny smrekových monokultúr ťažko môžeme hovoriť o kvalitnom a dobre štrukturovanom lese, za druhé hovoríme o skutočne rozsiahlych oblastiach neporovnateľných výmerou so Sidoniou a za tretie sa jedná o územie s existenciou sídiel. A z tohto pohľadu nám odrazu dva piliere udržateľného vývoja začínajú krívať – narazíme **sociálny a ekonomický rozmer problému**. Súhlasím s tým, že je možné napriek všetkému taký pokus uskutočniť a spoliehať na silu prírody. V horizonte 200 a 300 rokov by sa veľmi pravdepodobne podarilo aj prirodzenou sukcesiou vytvoriť hodnotné relatívne prirodzené lesné spoločenstvo. Ako vedca by ma takýto pokus skutočne lákal. Akým spôsobom ale bude táto krajina fungovať práve v tom medzidobí 2 až 3 storočí ? – vylúčime z nej človeka ako takého ? Musíme predsa počítat' i s tým, že než vznikne cieľové spoločenstvo, určite dôjde k celej rade menších či väčších ekologických zmien často na úrovni pohromy. Vývoj vo Vysokých Tatrách, ktoré môžeme použiť ako paralelu, kde po páde bóry dochádza k náletom kôrovca, rozvoju erózie a početným požiarom predovšetkým na tzv. bezzásahových plochách, by mal byť určitým varovaním. NP Vysoké Tatry sa v tejto chvíli pohybuje v dvoch krajných rovinách – v relatívne divokej zástavbe a súčasne i purizme ochrancov prírody presadzujúcich bezzásahové prístupy. Než padne rozhodnutie na Šumave, je určite namieste štúdium vývoja územia Vysokých a Belianskych Tatier.

Čo v tejto chvíli radiť Šumave a jej manažerom ?

Pristupovať k tomuto územiu ako ku kultúrnej krajine a citlivým veľmi šetrným spôsobom usmerňovať jej vývoj. Technologických možností je na výber celá rada a nie je nutné sa pohybovať v krajných možnostiach typu holoseč alebo totálna bezzásahovosť. Uplatňovať tie lesohospodárske postupy, ktoré sú k lesu čo najcitlivejšie a nepovedú k ohrozeniu jeho existencie. Pri managemente územia rešpektovať princípy udržateľného vývoja, tak ako boli formulované na svetovom summite v Rio de Janeiro. Jedná sa o územie osídlené a jednostranná preferencia ekonomických výnosov, ale aj ekologického purizmu dlhodobu udržateľná v tomto území nie je. V managemente územia uplatňovať filozofiu Európskeho dohovoru o krajine. Stanoviť žiadané cieľové charakteristiky v **spolupráci s obyvateľmi a užívateľmi priestoru. Viest' s nimi otvorený dialóg a jeho závery rešpektovať**. Pri spracovaní územných plánov obcí dôsledne dodržiavať princípy udržateľnosti a šetrného využívania územia. Nepodporovať devastačné zámery, ktoré môžu ohroziť hlavné funkcie a spôsob využívania územia.

Použité zdroje

Slabina, M. Keltové na Šumavě. Vimperk: Správa NP a CHKO Šumava, 2005. ISBN 80-7036-179-

Vopěnka, J. Historie Šumavy (<http://sumavanet.com/vopin/indexy/historie.htm>)

Keltové na Šumavě (http://druidova.mysteria.cz/KELTSKE_TRADICE/SUMAVA_KELTSKA.htm)

Rathenböck, E. V. Zvonková – výstava na místě, kudy procházely dějiny. 2005

(<http://www.ckrumlov.info/docs/cz/ad2006102201.xml>)

Adresa autora: Doc. Ing. Alena Salašová, PhD.,

Ústav zahradní a krajinářské architektury MZLU Brno, salasa@zf.mendelu.cz

ŠUMAVSKÉ LOUKY A JEJICH HISTORIE

Vznik a minulost šumavských luk

Naprostá většina travních porostů Šumavy, tedy louky a pastviny, nejsou vegetací původní, ale vznikly pod vlivem člověka postupným odlesňováním při kolonizaci pohoří. Přitom však jde o vegetaci polopřirozenou, která se formovala převážně z domácích druhů lesních a pobřežních, z okrajů rašelinišť, zvěří okusovaných míst a podobně. Velké rozlohy šumavského bezlesí jsou však už od 2. poloviny 19. století postupně zalesňovány. K nejmohutnějšímu zalesnění došlo po roce 1945. V období let 1950 - 1970 bylo v celém Jihočeském kraji zalesněno celkem 65 tisíc hektarů zemědělské půdy a z toho většinu tvořilo hlavně zalesnění někdejších luk a pastvin.

Ve tradičním šumavském zemědělství, praktikovaném ještě v 1. polovině 20. století, se většinou kombinovaly lukařské a pastvinářské postupy. Ve vyšších polohách, kolem 1000 m n.m., se hospodařilo jen extenzivně, louky se sekaly jen jednou v roce, na nejhudších stanovištích se někdy seno sklízelo pouze jednou za dva roky. Pouze výjimečně byly nejvzrůstavější porosty sečeny dvakrát, spíše byly louky místo druhé seče spásány. Velká část travních porostů ve vyšší části hor však sloužila trvale jen jako pastviny. Páslo se ale i na lesních pasekách a v lese. Velké rozlohy šumavských pastvin vyšších poloh představovaly především porosty s převládající nízkou, nenáročnou trávou smilkou tuhou (*Nardus stricta*), často s řídkým nadrostem keřů jalovce obecného (*Juniperus communis*). Na místech bohatých na humus rostla hojně i borůvka (*Vaccinium myrtillus*), v sušších polohách i brusinka (*Vaccinium vitis-idaea*). Jen v bezprostřední blízkosti obcí, kde byly louky močůvkovány a hnojeny mrvou, smilka mizela a v porostech se prosazovaly vzrůstavější druhy, pícninářsky kvalitnější, zejména trávy psineček obecný (*Agrostis capillaris*), kostřava červená (*Festuca rubra*), ale i různé druhy jetelů. Naprostá většina travních porostů vyšších poloh však hnojena nebyla, nezahrnujeme-li do hnojení mírné obohacení půdy exkrementy při extenzivní pastvě. Během staketí se půda postupně ochuzovala o živiny, proto byly výnosy jen nepatrné. Významnou část bezlesí tvořila ale i přirozená rašeliniště, často provázená mokřadními až rašelinnými, jen nepravidelně sklízenými loukami. V nich převládaly většinou ostřice, suchopýry a uplatňovaly se už pravidelně i mechy rašeliníky (*Sphagnum*).

Ve středních a nižších polohách, zhruba pod 800 m n.m., se hospodařilo intenzivněji, osídlení bylo hustší, louky byly častěji hnojeny a byl také pečlivě udržován jejich vodní režim - pramenné vývěry byly podchycovány a stružkami odváděny do vodotečí. Výrazně mokrá místa nebyla spásána. Na podmáčených půdách, alespoň občas hnojených, se v centrální části pohoří udržovaly louky trojštětové (*Trisetum flavescens*), s hojným kerblíkem lesním (*Anthriscus sylvestris*) a také léčivým lomikamenem zrnatým (*Saxifraga granulata*). V nižších okrajových částech pohoří byly široce rozšířeny louky s kostřavou červenou (*Festuca rubra*). Na slunných svazích a v nejnižších polohách se dařilo loukám s ovsíkem vyvýšeným (*Arrhenatherum elatius*). Na nehnojených i přirozeně ochuzovaných plochách se udržovaly smilkové porosty, na rozdíl od vyšších poloh ale druhově bohatší. Na vlhčích, mírně podmáčených stanovištích rostly ve smilkových porostech i „luční orchideje“ pětiprstka žežulník (*Gymnadenia conopsea*), vemeník dvoulistý (*Platanthera bifolia*) nebo i prstnatec fuchsův (*Dactylorhiza fuchsii*). Výrazně mokré louky nebyly v nižších polohách rozšířeny velkoplošně, časté byly ale vlhké louky lemující zejména vodní toky s hojným totenem lékařským (*Sanguisorba officinalis*) v bujném porostu vysokých trav, zejména psárky luční (*Alopecurus pratensis*).

Převratné změny v lučním hospodaření nastaly zvláště v 50. letech 20. století, kdy po vysídlení německého obyvatelstva byla velká část někdejších luk a pastvin opuštěna. Systém drobných, povrchových odvodňovacích struh nebyl udržován, byly zamokřeny velké plochy, místy se rozšířily rašlinotvorné procesy. Velká část luk byla zalesněna, dílem ze sousedního náletu z přírodních lesů, hodně se ale zalesňovalo i uměle. Jako louky se však začala sklízet bývalá pole, která byla situována v nepodmáčených polohách a tímto způsobem se přeměňovala v relativně kvalitní luční porosty. Nápadně se v nich prosazovaly především trávy ovsíř pýřítý (*Avenula pubescens*) a

kostrava červená (*Festuca rubra*). Druhově to byly porosty poměrně bohaté, ale uplatňovaly se v nich z počátku ještě i polní plevy a šířil se medyněk měkký (*Holcus mollis*). Pouze louky pravidelně trvale obhospodařované si podržely svůj výchozí charakter.

Další významné změny zasáhly šumavské travní porosty v 70. letech 20. století, kdy na Šumavě začala velkoplošná „intenzifikace“, spojená s odvodňováním, orbou a přehnojováním umělými hnojivy. Velké lány pokrývaly monotonní kultury psárky luční (*Alopecurus pratensis*), košťavy luční (*Festuca pratensis*) a srhy laločnaté (*Dactylis glomerata*). Na neobhospodařovaných plochách někdejších luk pokračoval samovolný vývoj rovněž k monotonním porostům, ve kterých ale začaly převládat různé nežádoucí druhy - podle typu stanoviště. Na vlhkých, ale propustných půdách se šířila zejména ostřice třeslicovitá (*Carex brizoides*), v mokřích pramenitých polohách se rozrůstal tužebník jilmový (*Filipendula ulmaria*), ze sousedství smrkových lesů pronikala třtina chloupkatá (*Calamagrostis villosa*), v bažinatých až rašelinicích polohách se rozbujely ostřice obecná (*Carex nigra*) a ostřice zobánkatá (*Carex rostrata*).

Další etapa vývoje šumavských luk nastala po roce 1991, kdy se rozpadl systém socialistického hospodaření (státní a vojenské statky). Tehdy se hospodařit buď zcela přestalo, nebo se hospodařilo velmi nepravidelně, a to dokonce i na dříve intenzivně využívaných lukách a pastvinách. Ve vegetaci nastoupila nová vlna samovolných změn. Avšak již od 90. let 20. století stát začal opět podporovat zatravňování orné půdy a pomalu se rozšiřují i plochy pravidelně obhospodařované.

Současnost šumavských luk

Současný stav šumavských luk a pastvin je výsledkem dlouhodobého vývoje s několika převratnými změnami ve způsobu a intenzitě hospodaření. Důsledkem těchto změn je značná nevyrovnanost jednotlivých porostů a jejich velká proměnlivost na těchto plochách. Typické šumavské louky minulých dob se zachovaly jen tam, kde se do současnosti hospodařilo pravidelně nebo alespoň bez dlouhodobějšího přerušení.

Ve vyšších polohách bez větších změn poměrně dobře vytrvávají smilkové louky, pokud však nezarostly smrkovým náletem z okolních lesů. Ani v minulosti nebyly tyto louky hnojeny a byly extenzivně využívány. Kromě převládající smilky tuhé (*Nardus stricta*) se v porostech hojně uplatňují i další trávy, zejména metlička křivolaká (*Avenella flexuosa*) s jemnými listy, tomka vonná (*Anthoxanthum odoratum*), dodávající senu typickou kumarinovou vůni, nebo ozdobná třeslice prostřední (*Briza media*) se srdcovitě uspořádanými klásky. Z ostatních bylin bývá pravidelně přítomna mochna nátržník (*Potentilla erecta*), podbělice alpská (*Homogyne alpina*) s okrouhlými polokožovitými listy, či nenápadný, bleděmodře kvetoucí rozrazil lékařský (*Veronica officinalis*) a zejména známá léčivka a chráněný druh prha arnika (*Arnica montana*), s velkými úbory žlutých květů. Zvláštní pozornost v těchto porostech zasluhuje pro Šumavu specifický hořec panonský (*Gentiana pannonica*). Tato až půl metru vysoká bylina s nápadnými fialovými květy přicestovala z Alp v dávné minulosti. Jen velmi vzácně ve smilkových porostech dosud roste i běloprstka bělavá (*Pseudorchis albida*) z čeledi vstavačovitých (*Orchideaceae*). Na nejsušších místech roste i vřes (*Calluna vulgaris*), někde i se vzácnou a pozoruhodnou drobnou kapradinkou vratičkou (*Botrychium lunaria*). Typické jsou hojné mechy, zvláště travník Schreberův (*Pleurozium schreberi*) a ploník obecný (*Polytrichum commune*).

Často se však smilkové louky prolínají s vlhkými, až bažinnými porosty. Na vlhkých loukách bývá velmi hojná metlice trsnatá (*Deschampsia caespitosa*), místy tráva bezkoleneček modrý (*Molinia caerulea*). Provází je poměrně pravidelně pcháč různolistý (*Cirsium heterophyllum*) i pcháč bahenní (*Cirsium palustre*) a vysoká mrkvovitá rostlina děhel lesní (*Angelica sylvestris*). Na výrazně mokřadních místech se nápadněji uplatňují ostřice, zejména ostřice obecná (*Carex nigra*), na rašelinných loukách ostřice šedavá (*Carex echinata*), na močálovitých místech ostřice zobánkatá (*Carex rostrata*). Také mokřadní porosty provází pětice kvetoucí byliny, jako je žlutě kvetoucí starček pooční (*Senecio rivularis*), oměj šalamounek (*Aconitum calibotryon*) s květy tmavě modrofialovými nebo pleška stopkatá (*Willemetia stipitata*), připomínající trochu pampelišku. V jejím sousedství lze místy spatřit i zajímavou bíle kvetoucí toliji bahenní (*Parnassia palustris*).

Na vlhkých loukách v povodí horní Vltavy zaujme dosud hojný, modře kvetoucí kosatec sibiřský (*Iris sibirica*).

Velmi zřídka se lze ve vyšších polohách Šumavy ještě setkat s polopřirozenými (tedy nevysévanými) loukami na nepodmáčených, živinami lépe zásobených půdách. Druhově jsou bohatší než louky smilkové. Vedle převládajících trav psinečku obecného (*Agrostis capillaris*) a kostřavy červené (*Festuca rubra*) je pro ně charakteristický výskyt řeřišničníku Hallerova (*Cardaminopsis halleri*) a zejména šťovíku áronolistého neboli horského (*Rumex arifolius*) a bojínku švýcarského (*Phleum rhaetcum*). Pravidelně se na těchto loukách vyskytuje černofialově kvetoucí zvonečník černý (*Phyteuma nigrum*), knotovka červená (*Melandrium rubrum*), ale i obvyklé luční druhy, jako je jetel plazivý (*Trifolium repens*) nebo lipnice luční (*Poa pratensis*). Výrazným typem luk vyšších poloh Šumavy, zejména okolí obou Kvild a Filipovy Hutě jsou porosty se rdesnem hadím kořenem (*Polygonum bistorta*), nápadnými zejména v červenci, v době kdy rdesno svými růžovými květy zbarví celé stráně.

V současné době se stále více prosazuje snaha udržovat travní porosty i ve vyšších polohách ekonomicky méně náročným způsobem, tedy pastvou. Pokud není množství dobytka na pastvě nadměrné, lze tento způsob údržby travních porostů vítat. Na takových extenzivních pastvinách se hojněji uplatňují středně vysoké i nízké druhy a jsou eliminovány vysoké, expanzní druhy, které jinak nežádoucím způsobem stíní spodní patra a konkurenčně vytlačují vlastní luční druhy z porostu. Z trav se nejvíce uplatňuje zejména psineček obecný (*Agrostis capillaris*), z ostatních bylin bývají hojné zvláště kontryhele (*Alchemilla* sp. div.), jetel plazivý (*Trifolium repens*), rozrazil rezekvítek (*Veronica chamaedrys*), na chudších půdách rozrazil lékařský (*Veronica officinalis*). Na vlhkých pastvinách se místy dosud udržuje chráněný, dnes již poměrně vzácný a ohrožený druh všivec lesní (*Pedicularis sylvatica*).

Ve středních polohách jsou na nepodmáčených lokalitách nejčastější louky kostřavové, ve kterých se k nejhojnějším travám - kostřavě červené (*Festuca rubra*) a psinečku obecnému (*Agrostis capillaris*) druží řada dalších, i pestře kvetoucích druhů. Běžný bývá řebríček obecný (*Achillea millefolium*), zvonek okrouhlolistý (*Campanula rotundifolia*), ptačinec trávolistý (*Stellaria graminea*), rozrazil rezekvítek (*Veronica chamaedrys*), pryskyřník prudký (*Ranunculus acris*), jitrocel kopinatý (*Plantago lanceolata*), místy i hojná máchelka (dříve též pampeliška) srstnatá (*Leontodon hispidus*). Jen malou příměs těchto porostů tvoří druhy smilkových luk, ojedinele přistupují druhy z vyšších poloh jako pcháč různolistý (*Cirsium heterophyllum*). Tento typ luk je rozšířen na poměrně velkých plochách středních poloh Šumavy (Kochánovské pláně, okolí Strážného, jižní část Šumavy). Ve vnitřní Šumavě, ve skupině Boubína a Bobíka sahá tento typ až do vysokých poloh, přes 1000 m n.m. Tam, kde takové porosty nejsou po několik let sklizeny, převládne třezalka skvrnitá (*Hypericum maculatum*) a místy proniká medyněk měkký (*Holcus mollis*).

Smilkové porosty nižších poloh nejsou plošně zdaleka tak rozsáhlé jako v horních částech pohoří. Bývají ale druhově pestřejší, hojně jsou v nich zastoupeny i druhy kostřava ovčí (*Festuca ovina*), mateřídouška vejčitá (*Thymus pulegioides*), praskyřník hajní (*Ranunculus nemorosus*) a dnes už velmi vzácné vstavače - vstavač kukačka (*Orchis morio*), bradáček vejčitý (*Listera ovata*) či vemeník dvoulistý (*Platanthera bifolia*).

Velkou část travních porostů středních a nižších poloh tvoří v současné době kulturní, seté nebo bohatě přisívané pastviny. Zcela v nich převládají trávy, zejména jílek vytrvalý (*Lolium perenne*), dobře odolávající sešlapu, nebo i srha laločnatá (*Dactylis glomerata*), často i provázené nevítaným šťovíkem tupolistým (*Rumex obtusifolius*). Druhově jde o porosty velmi chudé a jednotvárné. Jen zřídka se dosud vyskytují pastviny s pohánkou hřebenitou (*Cynosurus cristatus*), dříve ve středních polohách Šumavy poměrně časté. Dnes se s nimi lze setkat jen na malých plochách, většinou jen na okrajových částech kulturních pastvin. Už zdálky se prozrazují větší pestrostí, s kvetoucí máchelkou (pampeliškou) podzimní (*Leontodon autumnalis*), léčivým světlíkem lékařským (*Euphrasia rostkoviana*), zvonkem okrouhlolistým (*Campanula rotundifolia*) aj.

Mokřadní louky středních poloh nejsou většinou sklizeny vůbec po řadu desetiletí a dnešní porosty se od výchozích typů již značně liší. Výrazné bývá převládnutí jednoho nebo několika druhů a

podle nich lze také tyto porosty charakterizovat. Nápadné jsou zejména porosty s převládajícím, v červenci bohatě kvetoucím tužebníkem jilmovým (*Filipendula ulmaria*), jenž porůstá ladem ležící, mokré, až na živinami poměrně bohatší louky. Většina těchto porostů vznikla z vlhkých, ale pravidelně sečených pcháčových luk s psárkou (*Alopecurus pratensis*), kostřavou luční (*Festuca pratensis*) a také s pcháči - bahenním a různolistým (*Cirsium palustre*, *C. heterophyllum*), v nižších polohách i s pcháčem zelinným (*Cirsium oleraceum*). Typické porosty těchto výchozích typů se vyskytují už jen vzácně. Na Šumavě jsou velmi hojná luční lada s převládající, původně lesní rostlinou, ostřicí třeslicovitou (*Carex brizoides*), která zarůstá převážně vlhké, písčité, dobře drenované půdy podél toků. Ostřice třeslicovitá, v jižních Čechách zvaná cábrna, nebyla však vzácná ani v dřívějších dobách intenzivnějšího hospodaření a byla ještě v 1. polovině 20. století běžně sklízena ve velkém množství. Seno z jejích pevných a pružných listů sloužilo místo „mořské trávy“ jako náplň do matrací a čalouněného nábytku. V současné době se ale tato ostřice rozšířila i na plochy někdejších písčích psárkových a pcháčových luk.

Dalšími druhy, které často tvoří dominanty na neobhospodařovaných lučních ladech, jsou zejména bezkolonec modrý (*Molinia caerulea*), medyněk měkký (*Holcus mollis*), různé ostřice (*Carex* sp. div.), ale i chrastice rákosovitá (*Phalaris arundinacea*), která dříve rostla většinou jen v lemech břehů vodních toků. Velmi častá je ale mozaikovitá struktura porostů jmenovaných dominant a jejich vzájemné prolínání. Právě v takových porostech bývá často i řada vzácných a chráněných druhů, např. některé vstavače.

Nejnižší polohy Šumavy a hlavně Šumavské podhůří hostí na půdách bohatších na živiny už i louky s ovsíkem vyvýšeným (*Arrhenatherum elatius*), ve kterých bývají hojné vyšší byliny svízel povázka (*Galium mollugo*), chrastavec rolní (*Knautia arvensis*), zvonek rozkladitý (*Campanula patula*) a také teplomilnější druhy pryskyřník hlíznatý (*Ranunculus bulbosus*), čičorka pestrá (*Coronilla varia*) nebo tollice dětelová (*Medicago lupulina*). Pokud jsou tyto louky sklízeny, ale nejsou přehnojovány, lze v nich místy ještě nalézt i některé druhy našich „orchidejí“, vstavačů, zejména vstavač kukačka (*Orchis morio*).

Výhledy do budoucna

Perspektivně nelze předpokládat hromadný návrat k tradičnímu obhospodařování šumavských luk, a tedy ani ke složení a celkové podobě luk minulých dob. Změnilo se osídlení i socioekonomické poměry. Současné tendence vedou k útlumu horského zemědělství, resp. k extenzifikaci. **K udržení stability dochovaných polopřirozených luk je nutné, aby žádoucí způsob hospodaření co nejvíce odpovídal záměrům hospodáře, což je právě jeden z největších problémů. Náhradní hospodaření s podporou orgánů ochrany přírody bude stále nutné na místech velkých přírodních hodnot, vyžadujících staré, klasické hospodářské postupy, a to zvláště ve snadno narušitelných porostech.** Udržení větších komplexů vegetačních typů, zahrnující celou populační strukturu, není však v silách zdejšího národního parku. Znamená to vědět v jakých místech a jakým způsobem máme o různé porosty pečovat, byť ekonomicky ztrátově, které porosty svěřit péči místních hospodářů a které je možno postoupit přirozenému nebo umělému zalesnění. **Ponechat šumavské louky zcela svému vývoji, vedoucímu postupně k lesu, by znamenalo pro naši přírodu nenahraditelné ztráty. Cílem není a nemůže být celá Šumava jako prales, ale zdravě vyvážená krajina se zachovanou pestrostí všech přírodních celků.**

Adresa: RNDr. Denisa Blažková, CSc., Botanický ústav AV ČR Průhonice
blazkova@ibot.cas.cz

BOHATSTVÍ KVĚTENY ŠUMAVY A JEHO OCHRANA

Milan Štech, katedra botaniky přírodovědecké fakulty Jihočeské univerzity

Specifičnost území Šumavy

Šumava je tradičně považována za tzv. hercynské pohoří. Tato pohoří se vyznačují převážně jednotvárným silikátovým geologickým podložím a relativně nízkou nadmořskou výškou, která jen zcela výjimečně překračuje výšku přirozené hranice lesa ve střední Evropě, takže v těchto pohořích není prakticky vytvořeno souvislé pásmo alpského přirozeného bezlesí. Tato skutečnost má zásadní vliv na bohatost flóry, protože je třeba si uvědomit, že v době klimatického optima (4000-2500 př. Kr.) bylo téměř celé území s výjimkou velmi maloplošných fragmentů zcela pokryto lesem, který zásadně omezil výskyt světlomilných druhů rostlin.

Přestože tedy geografické a geologické podmínky Šumavy příliš nenahrávaly vytvoření bohaté flóry, je květena Šumavy zcela unikátní a výskyt více než 1300 druhů cévnatých rostlin na území vlastní Šumavy je vskutku úctyhodný. Toto bohatství je dáno jednak ohromnou rozlohou Šumavy a polohou na křižovatce několika migračních cest, kudy se šířily rostliny v různých klimatických obdobích čtvrtohor. Dalším faktorem je velká diverzita stanovišť na území Šumavy, která mají odlišný vznik a historický vývoj a v různých typech se tedy nacházejí vhodné podmínky pro rostliny různého původu a rozšíření. Zásadní a výrazně obohacující pro flóru Šumavy je kontakt s květenou Alp, jejíž vliv je velmi zřetelný, projevil se jistě v několika migračních vlnách a odlišuje květenu Šumavy (společně s květenou Novohradských hor) od flór ostatních hercynských pohoří.

Lesní flóra Šumavy

Významný podíl na flóře Šumavy tvoří samozřejmě druhy evropských opadavých lesů, které nacházejí své optimum v horských a podhorských bukových a smíšených lesích. Vedle dominantních dřevin (buk, jedle) se jedná například o kyčelnici devítilistou (*Dentaria enneaphyllos*), mařinku vonnou (*Galium odoratum*), měsíčnici vytrvalou (*Lunaria rediviva*) či plicník tmavý (*Pulmonaria obscura*). Z druhů alpského migrantu v tomto poměrně mladém typu vegetace si zaslouží zmínku například řeřišnice trojlistá (*Cardamine trifolia*), či kostival hlíznatý (*Symphytum tuberosum*), jejichž výskyt je vázán pouze na JV Šumavu.

Pro další zásadní typ šumavských lesů, klimaxové a podmaččené smrčiny, je samozřejmě zásadní smrku (*Picea abies*), nejzápadnější taxon komplexu rozšířeného v boreální zóně celé Eurasie. Také další charakteristické druhy těchto stanovišť mají často převážně boreální areál jako například sedmikvítek evropský (*Trientalis europaea*) nebo velmi vzácná drobná orchidej bradáček srdčitý (*Listera cordata*). Do zóny šumavských smrčín je také koncentrován výskyt endemité rostliny Českého masivu oměje šalamounku (*Aconitum callibotryon*). Typicky do pramenišť v zóně smrčín v JV Šumavě vstupuje další známá šumavská rostlina alpského migrantu kýchavice bílá (*Veratrum album*). Naopak na prameniště SZ části Šumavy je omezen například výskyt suboceanického druhu mokřýše vstřícnicolistého (*Chrysosplenium oppositifolium*). Na celé území Šumavy se stačil rozšířit druh, který je do jisté míry symbolem spojení Alp a Šumavy, jedna z rostlin, které byly ze Šumavy popsány – dřípátka horská (*Soldanella montana*).

Flóra rašelinišť

Ovšem nejvýznamnější druhy cévnatých rostlin a také nejvýznamnější vegetační typy jsou soustředěny na šumavská rašeliniště. Jsou to zpravidla společenstva druhově chudá, avšak hostí celou řadu druhů, které dokládají dlouhý historický vývoj rašelinišť a považujeme je za glaciální relikty, protože jejich plošné rozšíření v celé střední Evropě lze předpokládat v období glaciálu nebo velmi raného holocénu. Jedná se například o dobře známou břizu trpasličí (*Betula nana*), blatnici bahenní (*Scheuchzeria palustris*), klikvu maloploudou (*Oxycoccus microcarpus*), suchopýrek trsnatý (*Trichophorum cespitosum*) nebo ostřici šlahounovitou (*Carex chordorrhiza*). Tyto rostliny mají sice dnes často široké areály v severní Evropě či celé Eurasii, avšak unikátnost šumavských výskytů spočívá opět právě ve společném výskytu těchto druhů a druhů s omezeným středoevropským areálem, s nimiž tvoří často ojedinělé vegetační jednotky. Málokdo si uvědomuje, že dominanta šumavských rašelinišť, borovice kleč (*Pinus mugo*), je středoevropským endemitem stejně jako ještě daleko vzácnější a ohroženější borovice blatka (*Pinus rotundata*), která je dominantou údolních rašelinišť v údolí Křemelné a horní Vltavy. Hornovltavská kotlina je z pohledu flóry i

vegetace zcela mimořádným územím. Díky shodě několika faktorů v ní přežily druhy s tzv. boreokontinentálním rozšířením, které mají dnes svůj hlavní areál na severu a v centru Eurasie. Jedná se například o druhy rozrazil dlouholistý (*Veronica maritima*), bazanovec kytkokvětý (*Naumburgia thyrsoflora*), jirnice modrá (*Polemonium coeruleum*) či třtina nachová (*Calamagrostis phragmitoides*). Rovněž druhy vodní (např. stulík malý – *Nuphar pumila* či stolítek střídavokvětý – *Myriophyllum alterniflorum*) lze považovat za relikty z raných fází Holocénu a výskyt v Hornovltavské kotlině je jedním z posledních ve střední Evropě. I do tohoto území vstupují typické alpské migranty jako například chrpa horská (*Centaurea montana*).

Flóra bezlesí

Do pramenišť, okrajů rašelinišť a na nestabilní břehy vodních toků rovněž vstupují druhy alpského bezlesí, které se dostaly na Šumavu z prostoru Předalpi a Alp již ve velmi raných fázích Holocénu nebo ještě dříve. Rozhodně mnohem dříve než lesní druhy alpského migrantu. Jedná se například o kroupenáč vytrvalý (*Swertia perennis*) nebo starček podalpský (*Senecio subalpinus*). Na podobných stanovištích a také v karech velkých šumavských jezer je třeba hledat primární stanoviště symbolu šumavské flóry hořce šumavského neboli panonského (*Gentiana pannonica*). Tento druh podobně jako mnohé další, které s obtížemi přežívaly vrcholný rozvoj lesa v klimatickém optimu, využil příchodu člověka a vzniku sekundárního bezlesí. Druhovú skladbu tohoto člověkem vytvořeného ekosystému se postupně tvořila jak z druhů primárního bezlesí, lesních světlin, a podobných stanovišť, tak z druhů, které začaly do nově vytvořených stanovišť migrovat z nižších poloh nebo byly úmyslně nebo neúmyslně člověkem zataženy při jeho činnosti. Dnes je již prakticky nemožné u všech druhů s jistotou stanovit, které jsou v území původní (ve smyslu rozšířeny zcela bez přičinění člověka před jeho příchodem) a které migrovaly až po odlesnění území buď v přímém spojení s člověkem nebo zcela samovolně. Téměř s jistotou lze považovat za původní například běloprstku bělavou (*Pseudorchis albida*), drobnou orchidej s širokým areálem v evropských horách a v severní Evropě, zvonečník černý (*Phyteuma nigrum*), endemitní druh Českoněmeckého masívu, či prhu arniku (*Arnica montana*) a hadí mord nízký (*Scorzonera humilis*). Oba tyto posledně jmenované druhy představují znovu zástupce alpského migrantu. V území s jistotou původní jsou také dnes velmi vzácní zástupci plavuní z rodu plavuník (*Diphasiastrum*) a kapradin z rodu vratička (*Botrychium*), jejichž dnešní výskyt je koncentrován nebo zcela omezen na stanoviště sekundárního bezlesí. Původnost není zcela jistá například u velmi dekorativního šafránu bělokvětého (*Crocus albiflorus*), který by měl rovněž návaznost na výskyt v Alpách, naopak s jistotou nepůvodní jsou v území nově zaznamenané druhy (např. svízełka lysá – *Cruciata glabra*). Čím jdeme do nižších poloh, tím byl vliv člověka starší a intenzivnější a v oblasti Předšumaví velmi pravděpodobně zcela zabránil zapojení kompaktního lesa a umožnil kontinuální přežití a rozšíření řady rostlin, které dnes stojí díky intenzifikaci zemědělství v průběhu 20. století anebo naopak díky upuštění od obhospodařování na pokraji vyhubení. Jedná se například o endemický druh Českého masívu hořeček český (*Gentianella bohemica*) nebo celou řadu orchidejí, například vstavač kukačka (*Orchis morio*), či švihlík krutiklas (*Spiranthes spiralis*), které lze považovat za druhy submediteránní či vstavač mužský (*Orchis mascula*) a měkčilku jednolistou (*Malaxis monophyllos*), u nichž je opět velmi zjevná návaznost výskytu na Šumavě a v Předšumaví na výskyt v Alpách. Na sekundární bezlesí je také vázán výskyt významných taxonomicky kritických skupin rostlin jako například rod pampeliška (*Taraxacum*) nebo kontryhel (*Alchemilla*). Druhové bohatství těchto skupin je na Šumavě značné a některé druhy mají na Šumavě své hlavní rozšíření nebo jediný výskyt v České republice. Některé rostliny však kvůli svým specifickým ekologickým nárokům nemohly využít nový prostor a zůstaly svým výskytem omezeny jen na lokality primárního bezlesí. Jedná se například o druhy skalních štěrbin karových stěn či skalnatých hřebenů – psineček skalní (*Agrostis rupestris*), sítinu trojklannou (*Juncus trifidus*) nebo dobře známé vodní plavuně šídlatky (*Isoetes*), které rostou v šumavských jezerech.

Biodiverzita Šumavy

Z pohledu počtu druhů a jejich významu můžeme definovat několik center biodiverzity šumavské flóry. Na české straně to jsou především vrchoviště v centrální části Šumavských Plání a přilehlé

podmáčené smrčiny. Dále kary jezer, jejich morény a jezera vlastní. Druhově bohatší jsou z důvodu příznivějšího geologického substrátu kary Královského hvozdu, avšak v druhově chudším karu Plešného jezera a pod vrcholem Plechého jsou známy například jediné výskyty druhu šicha oboupohlavná (*Empetrum hermaphroditum*) na české straně Šumavy. Stejně tak kamenné moře pod Plešným jezerem je jediným výskytem borovice Čelakovských (*Pinus ×celakovskiorum*), křížence borovice lesní a borovice kleče, který byl z této lokality popsán a je celosvětově mimořádně vzácný, díky odlišným ekologickým nárokům obou rodičů. Zejména kvůli výskytu kvalitních smíšených lesů a přítomnosti vzácných druhů alpského migrantu je třeba zařadit do tohoto výčtu i lesy v oblasti Boubína a v masivu Plechého. Mimořádně druhově bohaté jsou rovněž lesy v některých částech masivu Knížecího stolce a Stožce, které jsou budovány živinami poměrně příznivou horninou durbachitem.

Dalším mimořádně významným centrem biodiverzity je z výše zmíněných důvodů bezesporu Hornovltavská kotlina. V neposlední řadě je nutné jmenovat sekundární bezlesí v centrální části Šumavských Plání. Svou velikou hodnotu má oblast Předšumaví, protože z různých důvodů byly některé části uchráněny intenzifikace a patří k nejzachovalejším podhorským územím v České republice. Jedná se například o území mezi Javorníkem a Sušicí s několika velkými populacemi různých druhů orchidejí či údolí Zlatého potoka na Prachaticku nebo Boleticko, které bylo díky existenci vojenského prostoru výrazně ušetřeno masivní eutrofizací a jako v jednom z mála šumavských území v něm vystupují bazické horniny. Z pohledu fytogeografického je zajímavým územím i pravý břeh Lipna, kam pronikají již poměrně teplomilné druhy z údolí Dunaje (např. parazitická rostlina záraza bílá – *Orobanche alba*).

Tato centra druhové diverzity rostlin jsou do značné míry kopírována i centry diverzity ostatních organismů, které jsou v různých fázích životního cyklu na rostliny vázány.

Závěr

Z tohoto rozboru jednoznačně vyplývá, že význam šumavské flóry je především v unikátních druhových kombinacích. Nelze však pominout také často ojedinělé genetické charakteristiky malých a dlouho izolovaných populací. Proto ochrana biodiverzity šumavských rostlin má svůj velký význam i z pohledu ochrany biodiverzity světové. Z pohledu ochrany a zachování této diverzity na území Šumavy lze stanovit následující cíle, které by měly zaručit uchování bohatosti šumavské flóry i do budoucna:

- Ochrana celého území Šumavy a všech vegetačních typů
- Zabránění masové výstavbě a velkých rekreačních areálů, ale naopak podpora měkké turistiky
- Management biotopů

Rašeliniště

- Optimalizace vodního režimu, samovolný vývoj, pouze v případě potřeby blokování pokračující sukcese
- Zabránění eutrofizaci

Lesy

- Přírodě blízkými postupy a s ohledem na aktuální biodiverzitu všech organismů dosáhnout cílového stavu lesa s přirozenou druhovou skladbou dřevin, včetně podmáčených a klimaxových smrčín.

Sekundární bezlesí

- Zabránit další eutrofizaci
- Vytipovat nejčinnější plochy a na nich udržet nebo urychleně obnovit tradiční management

Adresa autora:

Ing. Milan Štech, PhD., katedra botaniky přírodovědecké fakulty Jihočeské univerzity České Budějovice,
tel.: 387 772 373, e-mail: stech@prf.jcu.cz

ZACHRAŇME ŠUMAVU !

Jan Zahradník, Jihočeská univerzita České Budějovice /

Občanské sdružení Zachraňme Šumavu

Nasloucháme občanům a návštěvníkům ?

Název mého konferenčního příspěvku se liší od názvů jiných referátů, které zazněly nebo zazní na této konferenci. Je to jednak název sdružení, které vzniklo v letošním roce a jehož zakládajícím členem mám tu čest být. Jeho cílem je chránit přírodu, krajinu a historické památky Šumavy, usilovat o jeho rozvoj v souladu s přáním jeho obyvatel a obcí, udržovat dobré vztahy s okolními regiony nebo vést otevřenou a veřejnou debatu o směřování Šumavy. Sdružení mimo jiné uspořádalo výstavu fotografií Zdeňka Troupa se stejným názvem, která nyní putuje po české republice nebo vyhlásilo petici, opět se stejným názvem, kterou podepsaly tisíce lidí. Je-li doplněn o vykřičník, je vlastně zoufalým zvoláním nás všech, kteří již dlouhou dobu sledujeme vývoj na Šumavě a z různých pozic se snažíme bojovat s tím, co již před několika lety spustila Správa NPŠ, za podpory MŽP a za nadšeného souhlasu ekologů. Jedná se o proces, jehož cílem je přeměna nejkrásnějších částí Šumavy na divočinu. Co je to ta divočina, na jak velkém území se bude rozkládat a čím její vznik obohatí naši národní kulturu, to jsou otázky, na které není snadné získat odpověď.

Co je ale zřejmé, je cesta, kterou se ekologové snaží ke kýžené divočině dospět. Postupné zvětšování plochy bezzásahových zón, bez zákonem předepsaného projednání s obcemi, zneužití důsledků orkánu Kyrill a následných kůrovcových sezón, mediální tlak s využitím aktivistických novinářů, uplatnění vlivu ekologických organizací na MŽP a v neposlední řadě pro ekologisty velmi příznivá politická situace jsou milníky na cestě k divočině.

Diktát menšiny většině

Zatímco obce, poprvé jednotné a spojené ve Sdružení šumavských obcí, se mohou bránit pouze prostředky, které jim umožňuje zákon o obcích, útočí Správa NPŠ a ministerstvo všemi možnými zbraněmi. Zatímco obce postupují z principu pomalu, vše se musí nejprve dojednat v neformálních setkáních, pak se závěry musí projednat a schválit v zastupitelstvech a pak opět na již formálním summitu obcí deklarovat, pracují ekologové v čele s MŽP vlastně na principu vojenského liniového řízení. Co obcím zabere měsíce, to orgány ochrany přírody zvládnou za týden. Ministr nařídí a Správa NPŠ koná. Navíc platí, že se ministři životního prostředí chovají jako politici nejen ve vládě, která rozhoduje ve sboru hlasováním a kde je místo pro politické hrátky, ale i na ministerstvu, které v poslední době tvrdě realizuje politiku strany zelených. Tam by se ale ministr měl chovat jako úředník, ctící zákony a demokratické principy, ze kterých jsou zákony odvozené.

Dalším významnou skutečností, kterou ekologové ve svém konání naprosto pomíjejí, je princip veřejného zájmu. Zatímco každá větší stavba musí před svým zahájením projít složitým procesem prokazování, že její realizace a následné používání je ve veřejném zájmu, významná krajinná změna, které jsme na Šumavě svědky, nikdy takovým procesem neprošla. Dokonce je možno říci, že postupy, realizované orgány ochrany přírody na území Národního parku jsou v rozporu s veřejným zájmem, jak jej určují současně platné právní předpisy. V tomto smyslu je veřejný zájem v ochraně přírody mimo jiné garantován zákonem 114/92 Sb. o ochraně přírody a krajiny a nařízením vlády 163/91 Sb., kterým byl Národní park Šumava založen. Paragraf 2 odstavec 1 nařízení vlády 163/91 Sb. například říká: „Posláním národního parku je uchování a zlepšení jeho přírodního prostředí, zejména

ochrana či obnova samořídících funkcí přírodních systémů, přísná ochrana volně žijících živočichů a planě rostoucích rostlin, zachování typického vzhledu krajiny, naplňování vědeckých a výchovných cílů, jakož i využití území národního parku k turistice a rekreaci nezhoršující životní prostředí.“ Podle paragrafu 2 zákona 114/92 Sb. se ochranou přírody míní aktivní péče státu a fyzických a právnických osob o ekologické systémy a krajinné celky. Těžištěm obecné ochrany přírody je podle § 4 téhož zákona ochrana ekologické stability, zajišťující uchování a reprodukci přírodního bohatství, příznivé působení na okolní méně stabilní části krajiny.

Je naší identitou vnucovaná divočina s vlky a medvědy ?

Ministerstvo životního prostředí a Správa Národního parku Šumava prosazují rozšíření území s bezzásahovým režimem s cílem mít na významné části území parku takzvanou divočinu. To má za následek nárůst rozlohy území, na kterém došlo a dále dochází k rozpadu stávajícího lesního systému a vzniku suchého lesa. Vzhledem k tomu, že ministr životního prostředí rozhodl ponechat bez zpracování 133 tisíc metrů krychlových dřevní hmoty vzniklé jako následek orkánu Kyrill a vzhledem k tomu, že klimatické podmínky v několika za sebou jdoucích letech jsou velmi příznivé pro vznik kůrovcové kalamity, je možno se právem obávat, že mohou být vážně ohroženy další smrkové porosty.

To může ve svém výsledku znamenat **ohrožení dalších veřejných zájmů** jako například:

- zhoršení ekologické stability celého krajinného celku Šumavy,
- zhoršení hydrických funkcí území Šumavy, což může mít za následek zvýšený výskyt povodní,
- zastavení půdotvorného procesu v důsledku rozpadu lesa,
- změny klimatu,
- ztrátu genetické informace – zánik genofondu pralesovitých zbytků vegetace,
- snížení rekreačních funkcí území,
- významné zhoršení podmínek pro život stálých obyvatel Šumavy.

Probíhající činnost v NPŠ řízená Správou Národního parku Šumava a Ministerstvem životního prostředí ČR proto představuje zásadní narušení veřejných zájmů dosud definovaných jak územními plány, tak i zákony na ochranu dalších složek životního prostředí (ochrana vod, půdy, lesa, přírody a krajiny), jakož i některých ustanovení Listiny základních práv a svobod (práva vlastníků lesů atd.) a tuto činnost by nemělo být možné provádět, pokud její záměr nebude zákonným způsobem nově definován jako veřejný zájem, který ve střetu s jinými veřejnými zájmy představuje veřejný zájem převažující. Toto lze učinit pouze v souladu s ústavou a s platnými zákony. **Určení převažujícího veřejného zájmu nemůže být učiněno na základě nějaké dohody zúčastněných subjektů či správních aktů.** Je to možné učinit pouze politickým rozhodnutím vlády, případně parlamentu, přijatým při vědomí všech jeho možných dopadů.

„Odvolání“ proti rozsudku „zdivočení“ Šumavy je zatím možné jen u Vlády ČR ?

Vzhledem k tomu, že Vláda České republiky svým rozhodnutím NPŠ založila, je nanejvýš kompetentní k tomu, aby o jeho dalším osudu rozhodovala. Zatím je tomu tak, že problematikou Šumavy se zabývá výhradně MŽP. Přitom se situace v této části České republiky úzce dotýká i jiných resortů, jako je resort zemědělství, místního rozvoje, průmyslu a obchodu, zahraničí, vnitra. Jihočeský kraj opakovaně požadoval, aby se situací

na Šumavě na svém jednání zabývala vláda a o veřejném zájmu jasně rozhodla. To se bohužel nestalo. Způsob, kterým MŽP a Správa NPŠ využily orkán Kyrill je alarmující. Ponecháním nezpracovaného dříví v prvních zónách byly nastaveny optimální podmínky pro vznik kůrovcových kalamit, které letos vrcholí. Pro ekologisty byl Kyrill darem z nebe. Stačí nedělat nic, stačí nezasahovat a divočina je na dosah ruky. Jakoby to připomínalo dobu z let 1868 a 1870. Tehdy také byla kůrovcová kalamita některými lidmi vnímána jako dar z nebe. Leopold M. Zeithammer o tom v knize Šumava, kraj a lid (české vydání 1902, německé 1896 v Jihočeských listech) napsal: „Karakteristickým názvem pro označení pohromy kůrovcové jest v ústech lidu obvyklé pojmenování Doba broučková, kterouž lidé ještě do dnes (pozn. 1896) jako dobu zlatého věku vynášejí, kdy se všem lidem znamenitě dařilo.“ Jenomže je zde obrovský rozdíl. Lidé na Šumavě v dobách Klostermannovského ráje šumavského prostě využili nastalou konjunkturu k dočasnému prospěchu, který smutně skončil s vytěžením dřeva.

Současným zeleným pánům na Šumavě jde však zdánlivě o něco jiného. Zaštiťují se vznešenými hesly o právu přírody v Národním parku na to, aby se vyvíjela bez lidského zásahu a ponechávají v běhu **gigantický experiment**. Na Šumavě skutečně probíhá pokus skutečně gigantických rozměrů, co do prostoru a času. Zasahuje již většinu vrcholových partií a „laboratoř“, ve které se odehrává, se stále zvětšuje. Navíc není znám onen experimentátor, který za průběh pokusu a za jeho výsledek odpovídá. A ten výsledek neumí předpovědět ani sami ekologové. Co bude na Šumavě za sto, dvě stě, pět set let? To nikdo neví a nikdo z nás se to nedoví. Pravdou ale je, že naši potomci po dlouhá léta uvidí Šumavu suchou, šedivou a smutnou. A brouk jde pokusníkům na ruku, Žere a žere a jím napadená území se vlastně z podstaty věci stávají bezzásahovými. Takže není třeba absolvovat obtížná a složitá jednání s obcemi a dalšími představiteli veřejné správy. Nyní se možná dostávám k meritu věci. Správa parku se vinou šíření kůrovce dostává pod tlak od soukromých majitelů lesů z Rakouska i od nás. Aby se pokusila obrovskou kůrovcovou kalamitu eliminovat, těží zdravé dříví v pufracích zónách a těží i napadané dříví mimo první zóny. Zdá se, že v loňském roce byla těžba desetkrát větší, než v roce 2007 a letos to vypadá na dvacetinásobek.

Tedy MŽP, Správa NPŠ a spolu s nimi další ekologisté, kteří šmahem všechny své odpůrce označují za zaprodance dřevařských firem, se stávají největšími těžaři na Šumavě. Není to obrovský byznys? Je, ale pro koho? Tuto otázku si netroufám zodpovědět.

Proto voláme: Zachraňme Šumavu! Je to ale ještě možné? Není již pozdě? Odborníci odhadují, že celková škoda na životním prostředí na území Národního parku Šumava od jeho vzniku po současnost dosahuje 30 až 50 miliard korun. To je nepředstavitelná částka, ale ještě větší škoda je škoda kulturní, spočívající v devastaci území, na kterém po staletí žili a hospodařili lidé. Proto jsou legitimní petice, ať je to Petice Zachraňme Šumavu, kterou podepsaly tisíce lidí nebo nová petice jihočeského hejtmana Jiřího Zimoly Za zdravou Šumavu, kterou jako první podepsal prezident republiky Václav Klaus.

Je nezbytné, aby se situací na Šumavě odpovědně zabývala vláda České republiky, k čemuž ji opakovaně vyzýval Jihočeský kraj, a pokusila se najít cestu, jak na základě vlastního nařízení z roku 1991, kterým NPŠ založila, Šumavu pro budoucí generace zachránit.

Autor: RNDr. Jan Zahradník, Jihočeská univerzita České Budějovice / Občanské sdružení
Zachraňme Šumavu, jzahradnik@pf.jcu.cz, prorektor-zahranici@jcu.cz

KÉŽ BY TO NA ŠUMAVĚ BYLO TAK JEDNODUCHÉ

Martin Říha, Útvar rozvoje hlavního města Praha

Chybí konsensus

Četným polemickým diskuzím kolem problematiky kůrovce na Šumavě podle mého mínění chybí pohled nejen přírodovědecký. Ten kritizuje nespravedlivě odpůrce nezasahování proti kůrovci, jako by vystupovali jen z pozice produkce dřeva, ačkoliv orodují za ochranu četných dalších, mimoprodukčních funkcí lesa. Problém spočívá podle mého názoru v tom, že při vyhlášení NP Šumava nebyla nikdy formulována „jasná konsensuální celospolečenská objednávka“ - jakési zadání: **co vyhlášením národního parku, hospodařením v něm a zvláštní péčí o jeho přírodu, krajinu a osídlení vlastně chceme dosáhnout?** Bylo tady několik možností, jak navázat na předchozí vývoj do roku 1990 a na stav, zděděný k tomuto datu. Jaký tenkrát byl?

Vývoj Šumavy

Šumava byla od 19. století osídlena a hospodářsky využívána. Byla charakteristická oproti dnešku velkým množstvím malých sídel a samot, zemědělskou malovýrobou, zaměřenou na malé polnosti a na extenzivní pastvu dobytka. Lesy byly zejména od konce 19. století pod hospodářským tlakem. Po kalamitách kolem roku 1870 byly (až na vědomé výjimky jako Boubín nebo slatě a rašeliniště, kde to nebylo možné), přeměněny z původních druhově smíšených a různověkových porostů na smrkové monokultury s jednotným stářím na velkých plochách. V 1. polovině 20. století nedošlo k další výraznější urbanizaci území (pouze diferencovaný růst některých a zánik jiných sídel koncentrací obyvatel do míst s průmyslem - pily, sklárny ap.), a také zemědělství a lesní hospodářství pokračovalo v tendencích popsaných výše. Výrazným zlomem byla až II. světová válka a poválečný odsun německého obyvatelstva, tvořícího zde velkou část populace i pracovních sil. Neúplné dosídlení takto uvolněných sídel ve 2. polovině 40. a začátkem 50. let 20. století a převzetí tamního hospodářství mnoha lidmi odjinud, bez vztahu k tomuto kraji, bez porozumění specifikům zdejšího hospodaření a bez kvalifikace, znepřístupnění značné rozlohy území normálnímu hospodaření vznikem pohraničního pásma na téměř 40 let a likvidace četných sídel i kulturních hodnot pohraničí výrazně poznamenaly. Krajina Šumavy do značné míry ztratila na několik desetiletí skutečného hospodáře. Některým funkcím takové krajiny to zdánlivě dočasně svědčilo. Takový vývoj však nebyl a není dlouhodobě udržitelný. Při vyhlášení Národního parku mu bylo možno z hlediska ochrany přírody a krajiny teoreticky dát do vínku některou z následujících variant - vizí budoucnosti:

- Využít faktu devastace osídlení po II. světové válce a pokusit se cílevědomým pozměňováním druhové skladby v lesních hospodářských plánech, s dozráváním monokultur smrku do mýtního věku a s kácením dosavadního, většinou v podstatě hospodářského lesa, postupně vrátit Šumavu do podoby před průmyslovou revolucí konce 18. a začátku 19. století, s řídkým osídlením samotami a malými obcemi, bez obnovy zaniklých sídel, s malorolnickou soukromou zemědělskou výrobou a s pouze extenzivním lesním hospodařením, charakteristickým smíšenými (jehličnatými i listnatými) různověkými lesními porosty a rašeliništi, s prioritou ochrany přírody, krajiny, vodohospodářských funkcí a nanejvýš měkkých forem cestovního ruchu. Říkejme tomu **varianta romanticky ekologická.**
- Využít faktu otevření hranic a značného přírodního potenciálu území pro obnovu alespoň reálné části sídelní struktury a hospodářství, kde o to bude zájem. Obnova

zemědělství vč. agroturistiky, využití vhodných stávajících a ve vhodných lokalitách nově postavených stavebních fondů pro rekreaci, sport a cestovní ruch, obnova řádného lesního hospodaření, jako tomu bylo na začátku 20. století až téměř do II. světové války, s uvedením lesního hospodaření do souladu se zákonem o lesích, tedy s diferenciací lesů na lesy hospodářské, ochranné i zvláštního určení v souladu se zónací NP, s vodohospodářskými, sportovními, rekreačními a jinými legitimními zájmy v území. Zachovat převahu smrku v porostech, meliorační listnáče vnášet do porostů postupně v rozumné míře, která prospěje vodohospodářské funkci lesů, biodiverzitě a ekologické stabilitě. Hospodařit nadále jako v hospodářském lese, tedy vč. kácení, vysazování nových porostů v souladu s lesním zákonem, a také vč. zásahů proti škůdcům, s trvale „přívětivou tváří“ lesa i s ohledem na potřebu udržet vysoký potenciál a atraktivitu Šumavy pro cestovní ruch. Takovou variantu bych pro jednoduchost nazval **varianta samosprávná (environmentálně, ekonomicky a sociálně rychle návratná)**.

- Využít vyliďnění Šumavy a více než čtyřicetiletý extenzivní vývoj přírody, krajiny i osídlení k pokračující, i když jinak motivované regulaci lidských zásahů a k vytvoření jakési „laboratoře přirozené sukcese“ v jádrovém území národního parku - tedy vymezenou I. zónu v území určit ke studiu dalšího vývoje bez lidských zásahů. Atraktivitu tohoto jádrového území a rozvoj cestovního ruchu na ní založený lze ovšem očekávat až po této poměrně dlouhé fázi přirozené sukcese, tedy za desítky let. Stávající lesy v mýtním věku, chápané při jejich zakládání jako hospodářské, se v I. zóně ochrany ponechají svému osudu a nevykácejí, nebude se v nich zasahovat ani proti lesním požárům, ani proti kůrovci či jiným přírodním škůdcům a kalamitám, II. a III. zóna ochrany NP a CHKO budou fungovat jako určité isolační pásmo pro záchyt škůdců z I. - bezzásahové zóny, ve kterých se ale právě proto hospodařit a zasahovat bude, aby plnily onu ochrannou funkci pro okolí. Varianta budiž nazvaná **variantou dnes realizovanou Správou NP a MŽP**.

Současnost Šumavy

Aniž to bylo někde pregnantně písemně deklarováno, MŽP se v době vedení MŽP ministrem RNDr. Bedřichem Moldanem, CSc. a mého výkonu funkce náměstka ministra ŽP při vzniku Národního parku Šumava hlásilo spíše ke 2. variantě možného dalšího vývoje. Deklarovalo to nepřímo jednak obsahem Územního plánu velkého územního celku Šumava, zpracovaného Terplanem s. p. Praha za vedení Ing. arch. Svatopluka Cingroše jako hlavního projektanta, navazujícími koncepcemi rozvoje přeshraniční spolupráce se SRN a Rakouskem, jejichž zpracování v Terplanu vedl Ing. Jaroslav Bedrna, ale také výběrem a jmenováním prvních dvou ředitelů Správy národního parku a CHKO Šumava, kteří oba pocházeli z lesnického, nikoliv z přírodovědeckého prostředí.

Vycházeli jsme při tom z přesvědčení, že **Národní park a jeho lesy musí nadále plnit bez jakéhokoliv, byť i jen dočasného přerušení nebo omezení, vedle funkcí přírodovědecké a přírodně-ochranářské i funkce hospodářské, vodohospodářské, půdoochranné, klimatické a rekreační**. Vycházeli jsme z přesvědčení, že národní park se nemá stát ani v I. zóně ochrany zcela bezzásahovou přírodní rezervací - pralesem, pokud chceme zachovat zděděnou tvář Šumavy (vč. nepřirozené monokultury smrku) jako nejen přírodní, ale i kulturní dědictví. Chtěli jsme jen pozvolna pěstebními zásahy měnit druhovou a věkovou skladbu porostů ve prospěch vyšší biodiverzity a ekologické stability, včetně vyšší odolnosti

vůči polomům a škůdcům, k obnově vodoakumulačních schopností lesa (zachycovat srážky a zpomalovat odtok vody z území, přispívat k termoregulaci a vlhkosti klimatu). Pokud už k nějakým přírodním (větrným, kůrovcovým) kalamitám dojde, nenechat obnovu na „samovývoji“, ale naopak využít této skutečnosti k urychlení obnovy a dosažení žádoucí druhové a věkové struktury lesních porostů. Nikoliv tedy odmítat zásahy a prodlužovat stav, kdy les neplní řádně ani produkční, ani mimoprodukční funkce, kdy trvá dlouho nepříznivý stav bez zastínění lesní půdy, spojený s ničením života lesních mikroorganismů, pro budoucí les a lesní půdu důležitých, ale i dalších forem života přílišným vysoušením půdním profilem sluncem a větrem. Takový je ale bohužel dnešní stav na velkých rozlohách území NP. Takový „les-neles“ přestává být atraktivním i pro ekonomické podmínky života a pro rekreaci místních obyvatel, neboť ohrožuje existenčně všechny, kdo se podílejí na výnosech nejen z prodeje dřeva nebo lesních plodin, z myslivosti a rybářství, ale i těch, kteří těží z atraktivity území pro sport a rekreaci – pro cestovní ruch. Tím vůbec není řečeno, že by se nemělo v lese národního parku hospodařit šetrněji, než u nás bylo a mnohde ještě je jinak zvykem. Je zde žádoucí uplatňovat těžbu probírkou, nepřipustit větší holoseče; kromě kalamitních situací těžit jen v zimě na vysoké sněhové pokrývce, dřevo stahovat koňmi či lanovkou, nikoliv za použití těžkých mechanismů a dopravních prostředků, klest nechávat na místě v podobě štěpky a nepálit, myslet na průchodnost lesa pro člověka i pro zvěř. Právě tímhle by se mohlo lišit hospodaření v národním parku od dnes obvyklých technologií, nikoliv tím, že se na řádné hospodaření rezignuje a věcem se nechá volný průběh.

Obávám se, že politika, kterou již léta praktikuje Správa parku a CHKO od nesmyslného rozdrobení původně celistvé I. zóny a od odchodu ředitele Ing. Ivana Žlábka, optimální pro harmonický a dlouhodobě udržitelný vývoj v území ve skutečnosti není. Je uskutečňována pod značným tlakem části úzce zaměřených přírodovědců a některých environmentalistů bez odpovědnosti za celkový výsledek, vč. důsledků sociálních a ekonomických. Je přitom uskutečňována za podpory MŽP, které si po svém vzniku odpovědnost za hospodaření v lesích NP vzalo pod svou gesci a tím převzalo i odpovědnost. Lesy národních parků ovšem nemohou sloužit jen jako zkumavka – jako přírodovědecká laboratoř pro jeden vědní obor. Musí plnit daleko více funkcí. Dnešní správa lesů NP a CHKO Šumava je prováděná proti vůli, vzdělání a zkušenosti mnohých lesníků, ale také obecních a krajských samospráv, podnikatelů v zemědělství, lesním hospodářství a navazujícím zpracovatelském průmyslu i v cestovním ruchu. Je to tím pádem zcela zřejmě v rozporu se zájmy dlouhodobé udržitelnosti vývoje s nezbytnou vyvážeností všech tří pilířů environmentálního, sociálního i ekonomického - a to navíc nejen na správním území Národního parku a CHKO Šumava, ale i v okolí, včetně území sousedního Bavorska a Horního Rakouska. Nelze se divit, že se obce Šumavy a zjevně alespoň i Jihočeský kraj bouří a návštěvníci Šumavy zažívají šok z toho, co vidí. Bylo by to jiné, kdyby tato 3. varianta vývoje vznikla jako konsensus všech uživatelů a orgánů působících v území, vč. sousedů ze SRN a Rakouska. Je však zřejmé, a může se o tom přesvědčit každý na vlastní oči, že za hranicemi se hospodaří s tímto cenným územím, s jeho přírodními i lidmi vytvořenými hodnotami jinak. Rozhodně nelze říci, že hůře, a na vývoj u nás, ohrožující kůrovcem i jejich lesy, se odtamtud dívají se vzrůstajícími obavami. Hrozí žaloby na ČR majiteli tamních lesů.

Potřeba společenského konsensu

Myslím si, že diskuse by se tedy měla namísto dílčích sporů o dílčí jednotlivosti vrátit

k onomu zadání, jaký vlastně chceme ten Národní park mít, jaké všechny úlohy by měl plnit a jak toho **nejlépe a nejrychleji** dosáhnout. Měli by se na něm shodnout nejen ochránci přírody, ale všichni, kdo tam žijí, pracují, rekreují se, kdo odtamtud používá přírodní bohatství, vodu, kdo má legitimní zájem na dobrém stavu území a na minimalizaci případných negativních vlivů lidské činnosti (nebo nečinnosti) nejen na území NP a CHKO, ale i v okolí. Neřešení a vyhrocení sporů může vést až k návrhům na podstatnou územní redukci Národního parku Šumava nebo na jeho úplné zrušení, což zajisté není cílem ani tamní Správy, ani MŽP. Možná by bylo produktivnější, než se hádat a mlátit po hlavách argumenty z předpisů hájících sice důležité, ale přeci jen parciální veřejné zájmy, **hledat onen celospolečenský konsenzus**. Ten musí být založený na ústupcích všech stran, na diferenciaci funkčního využití území s odlišením, kde jsou neoddiskutovatelné priority ochrany přírody a krajiny, ale také kde jsou pro ostatní legitimní zájmy a funkce v území NP a CHKO. Jen takto, za dílčích ústupků všech zúčastněných stran, lze demokraticky dospět k alespoň dočasné shodě. Výsledek kompromisu by pak ovšem neměli jeho účastníci lacině napadat, protože jim nebylo ve všem vyhověno. Nevidím jinou cestu, pokud nepřipustíme návrat k feudalismu nebo k jiné autoritativní a nedemokratické formě vlády, která to prostě rozhodne, aniž by se někoho ptala na názor. To už jsme tady měli a neosvědčilo se to. Vzpomínáte?

Adresa: Ing.arch. Martin Říha, Útvar rozvoje hl. města Prahy
tel.: 236 004 599, e-mail: riha@urm.mepnet.cz

BEZZÁSAHOVÝ MANAGEMENT V NP ŠUMAVA

Jiří Štich, Občanské sdružení Šumava 21

Počátky NP Šumava a jeho vize

Svůj příspěvek uvedu krátkým exkurzem do doby vzniku NP Šumava, tedy do roku 1991. Záměr vyhlásit NP Šumava byl znám dávno před tímto rokem, ale konkrétních podob nabyl až po listopadu 1989. Byly vypracovány tři varianty velikosti NP. První, nejmenší, o velikosti 13–15 tisíc ha, měla v oblasti Modravská navázat na NP Bavorský les. Největší varianta, asi 110 tis ha, měla prakticky kopírovat hranice CHKO Šumava. Nakonec byl NP Šumava vyhlášen ve střední variantě o rozloze 69 tis. ha. Na to, jak by měl národní park vypadat, bylo, je a jistě i v budoucnu bude mnoho názorů. S určitostí však lze říci, že současný NP Šumava je jiným národním parkem, než jakým byl ustanoven vyhlášovacím předpisem, a postupuje se v něm v rozporu s právním rámcem, který mu byl jako projev veřejného zájmu určen. Dovolím si zde citovat slova jednoho ze zakladatelů NP Šumava ing. Františka Urbana, pronesená při diskusním odpoledni k současným problémům managementu Národního parku Šumava, které proběhlo v Praze dne 19. 6. 2003. „*Rozhodli jsme se ho vyhlásit takovým způsobem, že v oblasti Šumavy, kde jsou ostrůvkovitě rozmístěna nejenom rašeliniště, ale i zbytky přirozených lesů, prostě zřídíme území, kde se bude lesnický hospodařit takovým způsobem, aby chyby, které se udělaly v lesnickém hospodaření v 19. století a v první polovině 20. století, tzn. přeměna na monokultury, byly eliminovány, a Šumava se vrátila postupně lesnickými metodami do stavu, v jakém by se co nejvíce blížila přirozeným lesům. Bylo nám jasné, že přirozených lesů v podstatě dosáhnout nejde, ale věděli jsme a byli jsme přesvědčeni o tom, že lesníci dokážou se Šumavou hospodařit tak, aby ne během třiceti let, ne během dvaceti let, jak se teď píše v různých dokumentech, ale během jednoho obmýtí, možná dvou obmýtí se smrkové monokultury postupně přeměnily na smíšené porosty jedlo-buko-smrkové, které na Šumavě s největší pravděpodobností na největší ploše byly původní. A tomu se přizpůsobila, nebo tak vznikla ta vize NP. Tato vize byla projednávána se všemi zúčastněnými, ať s odbornou nebo laickou veřejností. Nemluvílo se vůbec o tom, že by se na Šumavě měla dělat divočina, že by se něco mělo dělat bez zásahu. Drobné bezzásahové plochy byly vždycky, byla tam rašeliniště, byly tam pralesovité zbytky, byly tam různé věci, které dokonce k těmto ploškám bylo možno přidat. Jak to nakonec v zonaci z roku 1995, která je dnes tolik kritizována, správa NP udělala. Ale tohle nebylo to hlavní, co se mělo na Šumavě dělat. Na Šumavě se mělo především pečlivě hospodařit tak, aby se po 150 letech průmyslového lesnictví, které změnilo šumavské porosty naprosto zásadním způsobem, tento stav navrátil zpátky. Já když dneska slyším o tom, že během dvaceti let bude 75 % Šumavy bezzásahové území, tak vím, že bez podobných katastrof, jako je třeba ta kůrovcová, to nepůjde, protože během dvaceti let nikdo nepřemění pěstebními metodami smrkové porosty na porosty smíšené. To je prostě vyloučeno. A bojím se toho, že ti, kteří si pamatují zakládání NP, nás budou obviňovat z klamu, že jsme jim lhali. Že jsme představovali, že NP bude vypadat jinak. Musím říct poctivě, že tehdy v tom základu, když jsme v roce 1990 NP dávali dohromady, byly tendence, které byly reprezentované hlavně několika lidmi ze správy CHKO v Sušici, to byli pánové Musiol, Krejčí, Franěk... Určitá skupina se snažila už tehdy prosadit bezzásahové chování v NP, ale bylo to naprosto jasně odmítnuto. Například v červnu v roce 1992 na velkém shromáždění starostů a ostatních zainteresovaných subjektů v Srní bylo jasně řečeno, že touto cestou se v NP Šumava nepůjde. A proto mě v současné době trochu mrzí, že znova přetřásáme takovéto otázky. Protože v takovém případě, já tedy opravdu nevím, budeme muset znovu žádat veřejnost o souhlas s takovou formou parku, jestli máme nechat NP úplně bezzásahový“.*

A dále zde uvedu slova bývalého ministra ŽP Ivana Dejmala, který v časopise Šumava 12/2007 říká: „*Oprávněnost intervencí do samovolné cesty šumavské přírody k divočině stavím též na tom, že s ideou zásahů jsme park zakládali a odvíjel se od ní i souhlas premiéra a mých tehdejších vládních kolegů s navrhovanou rozlohou parku. Je mimo jakoukoliv diskuzi, že s návrhem, který by říkal, že zítra, pozítří či za rok ponecháme 30 % rozlohy parku jeho osudu, bych byl i z té doposud neekologičtější, Pithartovy vlády okamžitě vyhozen“.* Za zmínku stojí i další slova exministra: „*S českou stranou nekonzultované rozhodnutí ponechat hraniční porosty NP BL bez zásahů proti kůrovcovi se stalo prvotním impulzem k následnému rozvoji kůrovcové kalamity“.* Myslím, že jak

slova Františka Urbana, tak i vyjádření exministra Ivana Dejmala stálo za to dnes připomenout.

Současné vize a kategorizace NP

Domnívám se, že v současnosti není zásadní otázkou velikost NP, ale management započatý za ředitele parku Ing. Kece. Nechci připomínat, že bavorská strana s uspokojením přijala, že i na české straně šumavského parku budou, zejména v příhraniční oblasti Modravská, omezeny nebo úplně vyloučeny asanační zásahy proti kůrovci. Je zde však nutno zmínit právní předpisy, které rámcově management NP Šumavy vymezují. Jde o jádrová území NP – I. zóny. Konkrétně jde o zřizovací dokument NP, tedy Nařízení vlády č. 163/1991 Sb. a zákon č. 114/1992 o ochraně přírody a krajiny. Žádná z těchto rozhodujících právních norem pojem bezzásahovost, lépe řečeno vyloučení asanačních zásahů proti kůrovci, nezná. Je zde však ještě jeden dokument, který se vláda ČR zavázala respektovat, a tím jsou „Zásady IUCN pro kategorizaci chráněných území na základě managementu“. Potřebné je však sdělit, že tyto „Zásady“ jsou pro vlády signatářských zemí doporučujícím dokumentem a za rozhodující se považují právní normy příslušného státu. Tyto „Zásady“ rozdělují chráněná území do šesti kategorií dle stupně ovlivnění lidskou činností a opakovaně zdůrazňují, že je nepřijatelné považovat jednotlivé kategorie za méně či více významné a že pro ochranu přírody jsou všechny stejně důležité. Antropicky nejméně ovlivněna je kat. I. (lidskou činností prakticky neovlivněná území), nejvíce pak kat. VI. Po svém vzniku a na žádost příslušných orgánů ČR byl NP Šumava zařazen do kategorie II. – území určené k ochraně ekosystémů a rekreaci. Základem kategorizace jsou primární cíle managementu. Území by měla být přiřazována jednotlivým kategoriím v první řadě na základě primárních cílů, uvedených v právních předpisech, jimiž jsou zřizována; cíle managementu dílčích lokalit uvnitř území mají jen doplňkový význam. Při přiřazování jednotlivých území kategoriím je proto nutné analyzovat národní legislativu a popsat primární cíle, pro něž jsou území vyhlášována. Číslo kategorie není odrazem jejich významu: pro ochranu a trvale udržitelný život jsou zapotřebí všechny kategorie. Kategorie I. – III. s převážně zabývají ochranou přírodních oblastí, kde přímé lidské zásahy a pozměňování životního prostředí byly omezené; u kat. IV. až VI. nacházíme podstatně větší zásahy a změny. Dle „Zásad“ je kat. II. území lidskou činností málo nebo prakticky nezměněné. Doporučený management pak říká, že v tomto území by měla být vyloučena exploatace nebo jiné využívání odporující účelu, pro něž bylo území zřízeno. Cílem managementu je pak **uchování v nejpřirozenějším stavu** reprezentativních příkladů fyzicko-geografických regionů, biotických společenstev, genetických zdrojů a druhů pro zajištění ekologické stability a rozmanitosti. Za zmínku ještě stojí doporučení brát ohledy na potřeby domorodců, včetně využívání zdrojů jejich živobytí. Pro bližší seznámení se zásadami IUCN odkazují na webové stránky www.sumava21.cz. Často zmiňovaná a některými environmentalisty prosazovaná absence lidské intervence do ekosystémů – bezzásahovost – nemá tedy oporu ani v „Zásadách“ IUCN. Prosazování určité výměry bezzásahových území, v daném případě až na 75 % z výměry chráněných území, je nepochopení „Zásad“ IUCN, nebo lépe, jejich účelová interpretace. „Zásady“ zde doslova říkají: „Pro zvolení odpovídající vhodné kategorie však musí být alespoň tři čtvrtiny a nejlépe ještě více území spravováno podle stanoveného primárního účelu a managementu.“ Toto vymezení se nevztahuje jen na kategorii II, ale na všech šest kategorií. Pokud by byl NP Šumava např. zařazen nebo přeřazen do IV. či V. kategorie, platilo by totéž. Rozhodující je tedy primární management chráněného území. V případě NP Šumava to neznačená dosažení bezzásahovosti na 3/4 jeho výměry, ale uplatňování primárního managementu na jeho 3/4. Primární management byl pak stanoven zřizovacím dokumentem. Jak byl charakterizován, zaznělo citací Františka Urbana i Ivana Dejmala. Stručně připomenu, že **mělo jít o postupnou, jedno až dvě obmýcí trvalou cílevědomou činnost přeměny smrkových monokultur na lesy blízké přirozenému druhovému a věkovému složení. Nikoliv cestu velkoplošných disturbancí ve smyslu „příroda si pomůže sama, „příroda to umí nejlépe“.**

Potřeba citlivé koncepce NP

Proto se domnívám, že bychom se měli vrátit k původnímu předpokládanému managementu, zakotvenému ve zřizovacím dokumentu, a důsledně vyžadovat management, který je v tomto dokumentu vyjádřením veřejného zájmu. Bezzásahový režim je dílem několika jedinců ve vedení správy NP od jeho počátku a dílem některých úředníků MŽP. Žádným právním dokumentem není bezzásahovost ustanovena, je nám jen vnucena hrstkou environmentalistů.

Kdo zná historii kolonizace Šumavy, skláren a dalšího hospodářského využívání bohatství jejích lesů, nechť posoudí, je-li NP Šumava oprávněně zařazen v II. kategorii dle IUCN. Malé nápovědy by se mu mohlo dostat z konstatování mise IUCN z r. 2002, kterou na Šumavu pozval bývalý ministr ŽP Ambrozek. Ve zprávě této mise se v kapitole „Klíčová debata o kategorii NP, dlouhodobých cílech a úrovni zásahů“ v bodě 2. doslova píše: „NP Šumava by si měl podržet svůj status národního parku v České republice, ale jeho kategorizace dle systému IUCN by měla být pečlivě zvážena. Přesun do jiné kategorie dle vnitrostátního práva by znamenal reálné oslabení jeho ochrany a otevřel dveře všem možným zásahům. Na druhou stranu začlenění do kategorie IV nebo V by mnohem lépe odpovídalo realitě a nezměnilo by významně hodnotu oblasti“. V rámci objektivit však musím uvést i jiný fakt ze zprávy této mise, a to ten, že v doporučeních se objevuje i skutečnost, aby v rozmezí 3–5 let bylo vymezeno v podstatě bezzásahové území o rozloze 30–40 % plochy NP Šumava. K tomu po rozhodnutí exministra Bursíka z r. 2007 došlo. Mohu však spekulovat s termínem „v podstatě bezzásahové území“, tj. dle „Zásad“ IUCN vyloučení hospodářské činnosti – tedy exploatace území – s výjimkou respektování potřeb domorodců. Nabízí se tedy otázka, jsou-li ochranná opatření proti šíření kůrovce hospodářskou činností spadající do exploatace území vyloučené „Zásadami“ IUCN, anebo opatření směřující k naplnění cíle NP Šumava dle zřizovacího dokumentu a zákona č. 114/1992 Sb. o ochraně přírody a krajiny a cílů ochrany chráněných území dle „Zásad“ IUCN. Přijetím a aplikováním bezzásahového managementu na území NP Šumava však nedochází jen k ničení hodnot, které nám šumavská příroda a generace lesníků o ni pečujících zanechaly. Dochází i k porušování mnoha právních předpisů EHK a EU, k jejichž respektování jsme se vstupem do EU zavázali.

Porušování mezinárodních úmluv a dohod, aplikovaným bezzásahovým režimem

V r. 1997 se ČR připojila ke **Kjótskému protokolu**, čímž na sebe vzala závazek snižovat emise skleníkových plynů. Jde hlavně o oxid uhličitý. Jeden ha živého smrkového lesa naváže z atmosféry za rok až 3 500 kg. oxidu uhlíku. Jestliže dnes máme v NP Šumava až 5 tis. ha suchých lesů a vykácených holin, činí tento deficit až 17,5 tis. tun uhlíku za rok. K dalšímu zhoršení stavu skleníkových plynů dochází tlením obrovského množství ponechané dřevní hmoty. Pro velký význam lesů v bilanci oxidu uhlíku je přímo v bodě 2 Kjótského protokolu zakotven úkol aktivní podpory udržitelných způsobů lesního hospodaření. Rozšiřováním bezzásahových území tedy MŽP postupuje proti smyslu Kjótského protokolu.

Dalším důležitým dokumentem je i **NATURA 2000**. Jde o evropské směrnice o ochraně ptáků a přírodních stanovišť. Na ochranu tetřeva hlušce se často správa NP a MŽP odvolává, když svým rozhodnutím legalizuje neasanování kůrovcového dříví, tedy rozšiřování bezzásahových ploch.

Jak subjektivně a často účelově si ministerští úředníci vykládají ochranu významných lokalit podle NATURA 2000, uvedu na dvou příkladech:

1) V r. 2005 byl ministerstvem ŽP na žádost správy NP podle ustanovení § 22 odst. 1 zákona č. 114/1992 Sb. vydán souhlas k použití ustanovení zákona č. 289/1995 Sb. o lesích, k zásahu proti hmyzím škůdcům – kůrovcům. Proti tomuto rozhodnutí se odvolalo Hnutí Duha jako účastník řízení. Odvolání ministerstvo ŽP zamítlo s tímto odůvodněním: Ministerstvo v této souvislosti vyslovilo názor, že existuje odůvodněný předpoklad, že odumřením stromového patra by mohlo dojít k zásadním změnám struktury, druhové rozmanitosti a funkcí ekosystému nebo biotopu druhů, které jsou předmětem ochrany evropsky významných lokalit nebo ptačích oblastí. To by pravděpodobně vedlo ke změně stavu populací jednotlivých druhů, které jsou předmětem ochrany evropsky významných lokalit nebo ptačích oblastí, případně druhů vyžadujících přísnou ochranu

podle IV směrnice Rady 92/43/EHS, o ochraně přírodních stanovišť a planě rostoucích rostlin, nebo uvedených v příloze I směrnice Rady 79/409/EHS, o ochraně volně žijících ptáků.

2) V témže roce pak bylo zahájeno správní řízení na pěti lokalitách NP Šumava, kde doposud platilo rozhodnutí o provádění zásahů proti kůrovci. Proti rozhodnutí správy NP o vyloučení dosud povolených zásahů se odvolalo sdružení Šumava 21. Mj. jsme upozorňovali na to, že „existuje odůvodněný předpoklad, že odumřením stromového patra by mohlo dojít k zásadním změnám struktury, druhové rozmanitosti a funkcí ekosystému nebo biotopu druhů, které jsou předmětem ochrany evropsky významných lokalit nebo ptačích oblastí. To by pravděpodobně vedlo ke změně stavu populací jednotlivých druhů, které jsou předmětem ochrany evropsky významných lokalit nebo ptačích oblastí, případně druhů vyžadujících přísnou ochranu podle IV směrnice Rady 92/43/EHS, o ochraně přírodních stanovišť a planě rostoucích rostlin, nebo uvedených v příloze I směrnice Rady 79/409/EHS, o ochraně volně žijících ptáků.“ Odvolání bylo zamítnuto, rozhodnutí správy potvrzeno. Správní orgán v odůvodnění uvedl, že: „...došel k závěru, že doposud prováděné činnosti (myšleno zásahy proti kůrovci) jejichž realizace je ve výroku tohoto rozhodnutí pro následující období vyloučena, mohou způsobit nedovolenou změnu obecně a zvláště chráněných částí přírody, a to především ve vztahu k zvláště chráněným druhům živočichů, poškození a omezení výskytu zvláště chráněných druhů rostlin a rychlým odstraněním stromového patra v rámci opatření proti kůrovci způsobit náhlou změnu vodního režimu, negativně ovlivnit světlostní a teplotní podmínky...“.

Jaké je resumé z uvedených příkladů: prakticky totožnými slovy správní orgán v prvním případě zdůvodnil, proč je potřeba proti kůrovci zasahovat, a v druhém případě, proč se zásahy proti němu vylučují. Stojí za uvážení, který použitý způsob ochrany dotčeného ekosystému způsobí jeho menší změnu, vycházejí z předpokladu, že cílem jeho ochrany je udržení stávajícího stavu. Tedy jestli asanovat, nebo neasanovat. Včasnou a účelnou ochranou – sanací kůrovcových stromů – lze zamezit dalšímu šíření škůdců. Vzniknou jen malé disturbance, v některých případech i žádoucí – posílení přirozené obnovy a položení základu k požadované vyšší věkové rozrůzněnosti. Ve druhém případě dochází k postupnému odumírání stromového patra, které se obvykle zastaví až po vyčerpání potravinové základny kůrovce. Můžeme hovořit o velkých disturbancích. V důsledku šíření kůrovce i mimo takto „chráněné“ lokality, dochází v jejich blízkosti ke vzniku holin kácením napadených stromů. V NP Šumava máme dnes 135 prvních, přísně bezzásahových zón. K tomu přibylo rozhodnutím ministra Bursíka další území ve II., doposud zásahových zónách, kde se zásahy proti kůrovci přestaly provádět. Máme zde tedy velké množství potencionálních ohnisek šíření kůrovce. Nezasahování v těchto ohniscích kůrovce vede nejen k odumírání stromového patra, ale v jejich blízkosti k vytváření rozsáhlých ploch vykácených holin v důsledku snahy eliminovat šířícího se kůrovce. V tomto kontextu pak poněkud falešně zní prohlášení některých úředníků MŽP i správy NP a některých, především jihočeských vědců o tom, že volíme mezi suchým lesem a vykácenými holinami. Každý, kdo se problematikou šíření kůrovce v NP zabývá, ví, že právě nežádoucí holiny doprovázejí rozrůstající se plochy suchých lesů. Stejně falešně zní i upozorňování výše zmíněných na poškozování lesní půdy, pokud by se proti kůrovci v bezzásahových zónách zasahovalo. Nikdo z nás, zastánců aktivní ochrany proti kůrovci, nikde a nikdy nepožadoval, aby se při asanaci aktivních kůrovcových stromů z I. zón dřevo odváželo. **Bezzásahový management I. a částečně i II. zón NP Šumava způsobuje vytváření mnohonásobně větší plochy holin, a tím i mnohonásobně vyšší těžby, než včasné zásahy** – kácení aktivních kůrovcových stromů. Pokud mám volit mezi suchým lesem a k tomu poměrným množstvím (100 : 60) vykácených holin a lesem zeleným, s nepoměrně menší plochou holin, volím zásahy proti kůrovci.

Na plochách suchých lesů a vykácených holin dochází mj. ke zničení potravinové základny tetřeva hlušce, neboť pupeny a zelené letorosty živých smrků zabezpečují jeho hlavní zimní potravu.

Ze smyslu ochrany ptactva vyplývá, že mají být nejen chráněny již dnes ohrožené druhy, ale mělo by se předejít tomu, aby ani populace žijících ptačích druhů nebyly ohrožovány. Ornitologický výzkum pražské univerzity (prof. Bejček a prof. Šťastný) z r.1999 zjistil, že do tří let po uschnutí stromového patra poklesly početní stavy ptactva v mrtvých lesích ve srovnání s lesem zdravým až

na 22 %. Bezzásahovost a rozšiřování ploch mrtvého lesa tedy působí proti hlavním záměrům Naturity 2000.

Důležitým mezinárodním dokumentem je **Ramsarská úmluva** z r. 1971, zaměřená na ochranu vzácných druhů, přežívajících z dob ledových. Na Šumavě je zaměřena na ochranu asi 20 rašelinišť s výměrou 3 371 ha, která by měla zůstat bezzásahová. Do rašelinišť by se skutečně zasahovat nemělo. Přesto tam však správa NP provádí v rámci programu „Revitalizace šumavských mokřadů“ řadu akcí, takže tam bezzásahový management neuplatňuje. Naproti tomu uplatňuje bezzásahovost v sousedních lesích, které mají celý biotop rašelinišť chránit. Pokud však například v okolí lokalit jako je Černohorská slat' nebo Modravské slatě velkoplošně usychají lesy po žíru kůrovce, může to vyvolat změny v mezoklimatu a vodním režimu šumavských rašelinišť. Dále je nutné vzít v úvahu skutečnost, že při přemnožení kůrovce byl zaznamenán jeho žír i na borovici blatce, která bezprostředně lemuje vlastní rašeliniště a která je většinou i jejich součástí. Bezzásahový management a tím hromadné usychání lesa v okolí rašelinišť proto bezprostředně poškozují lokality chráněné Ramsarskou úmluvou.

Evropská úmluva o krajině z r. 2004 má podpořit estetický, přírodovědecký, historický, etický a sociální význam krajiny. Tato úmluva nikde neuvádí potřebu „bezzásahovosti“, naopak klade důraz na aktivní činnost. Princip bezzásahovosti je v rozporu s touto úmluvou, a to tím spíše, že šumavská krajina je charakteristická jak pro Českou republiku, tak i pro Rakousko a Německo, a proto všechny tyto tři země jako členské státy EU mají za úkol aktivně podporovat zachování zelené Šumavy.

Česká republika je od r. 2004 signatářem **dohody OSN z Rio de Janeiro** z r. 1992 o zajišťování úkolů pro udržitelný rozvoj v přírodě. Vláda ČR dokonce ustavila Radu pro udržitelný rozvoj. Tato aktivita přímo navazuje na čl. 2 Kjótského protokolu. Likvidace velkých ploch dospělého lesa kůrovcem bez zajištění jeho budoucí obnovy narušuje trvale udržitelný rozvoj. Nejméně stejně kvalitní les vznikne na plochách po žíru kůrovce až po několika staletích. Těžko potom můžeme hovořit o trvale udržitelném rozvoji.

Od r. 1990 je Šumava **biosférickou rezervací UNESCO**. Její podmínky předpokládají aktivity, nikoliv bezzásahovost. Aktivní péče o biosféru NP a CHKO má být zaměřena na trvale udržitelný rozvoj, čímž navazuje na úkol z Kjótského protokolu, kterým rozsáhlé odumřelé plochy lesa rozhodně nejsou.

Všechny tyto uváděné příklady ukazují, že mezinárodní a evropské směrnice nám nepředepisují nic z toho, o čem nás MŽP, správa NP a některé nevládní organizace přesvědčují. Je potřebné, aby výklad evropských a mezinárodních směrnic nebyl ponechán pouze na těchto organizacích, ale aby do jejich výkladu a uplatňování bylo zapojeno více odborníků, především dalších přírodovědců, lesníků, klimatologů, vodohospodářů i ekonomů. Dosavadní vývoj ukazuje, že MŽP a správa NP nezvládly přechod od dřívějších lesů k národnímu parku. Může se o tom přesvědčit každý, kdo si prohlédne rozsáhlé plochy mrtvého lesa na Březnicku, na Trojmezné i u Pramenů Vltavy. Ti, kdo řídí dosavadní postupy, se zřejmě ani neseznámili s životem jednoho z nejstarších pralesů na Boubíně. Tam by se dověděli, že v něm usychá ročně 1–1,5 % živých stromů, že tedy obnova lesa tam trvá min. 70–100 let, zatímco bezzásahový postup likviduje lesy do 10 let, a tím výrazně snižuje možnost přirozené obnovy a omezuje tvorbu přirozeného lesa.

Postup správy NP nevyhovuje ani obnově žádoucích smíšených porostů (jedle, buk, javor, jilm). Když v r. 1999 Hnutí DUHA organizovalo blokádu u Plešného jezera a na Trojmezné, byly tam kůrovcem napadeny jen jednotlivé stromy. Do r. 2003 tam odumřelo 230 ha a dnes z plochy o velikosti 600 ha sotva pětina. **Za pouhých 10 let byl managementem správy NP tento**

nejrozsáhlejší a do roku 1999 nejzachovalejší vysokohorský prales prakticky zlikvidován. Trojmezenský prales vznikl v období hlubokého feudalismu 16. až 18. století, přežil kapitalismus 19. století, byl chráněn za 1. republiky, chránil ho svými výnosy z r. 1940 německý okupační režim, chránil ho socialistický režim, ale nepřežil pod správou NP.

Závěr

Snahy o zlepšení zacházení se šumavskou přírodou a jejími lesy nevycházejí z potřeby těžby dřeva a ani nepodporují těžební firmy. Rozumná, mírná, promyšlená těžba, která povede k ochraně před kůrovcem a jinými škodlivými činiteli a umožní úspěšnou přirozenou obnovu lesa pod ochranou dospělého živého lesa, je cestou, kterou je nutné v NP Šumava nastoupit. Je to cesta, která byla i vytyčena v době, kdy byly cíle NP formulovány do zřizovacího dokumentu.

Použitá literatura

Nařízení vlády ČR č. 163/1991 Sb., kterým se zřizuje NP Šumava a stanoví podmínky jeho ochrany

Zákon č. 114/1992 Sb., o ochraně přírody a krajiny

Zásady pro kategorizaci chráněných území na základě managementu dle IUCN

Sborník (Šumava – zelená střecha Evropy II 2007, Vicena, Štich)

Rozhodnutí MŽP č.j.3602/M/06/44420/ENV/06

Rozhodnutí Správy Národního parku a chráněné krajinné oblasti Šumava SZ NPS 06659/2006/8-NPS 09363/2006

Adresa autora: Ing. Jiří Štich, Občanské sdružení Šumava 21

Lhota 78, 252 41 Dolní Břežany, tel.: 241 911 150, e-mail: sumava21@volny.cz

KRAJINA ČESKÉ ŠUMAVY - SPĚJE K ZÁCHRANĚ ČI POHŘBÍVÁNÍ ?

Pavel Valtr, ZČU v Plzni / UrbioProjekt Plzeň, ateliér urbanismu, architektury a ekologie

Téma Šumava je srdeční záležitostí velké části obyvatel ČR. Téma Šumava je citlivé a zčásti zpolitizované téma. Pokusme se přiblížit širokou problematiku možného dalšího vývoje, neboť ten dlouhodobě ovlivní nejen zdejší region, ale v širších vazbách (mezoklimatické aj.) i celou ČR. O budoucnosti Šumavy by se mělo diskutovat a oponovat, neboť rozhodnutí o výrazné, resp. zásadní změně ekosystémového managementu tohoto veřejného statku by mělo být záležitostí společenské volby a společenského konsensu.

Současná Šumava je chráněna složitou soustavou územních omezení - viz poster Šumava Ochrana. Již z letného posouzení se pro obce, obyvatele a návštěvníky jeví tento systém jako netransparentní, navíc v konkrétních situacích často odvislý od blahovůle Správy, která doposud vystupovala často ne ve spolupráci s obcemi a obyvateli, ale mnohdy v přímém střetu s jejich potřebami - viz poster Šumava - obce a lidé.

Les - prales - divočina

Základní problematikou současnosti je požadavek Správy na rozšiřování bezzásahových ploch k nařízené „výrobě unikátní divočiny“ v NP až na 75 %, což se však oficiálně neprohlašuje. Současné lesy Šumavy k takovému „neasistovanému“ a rychlému přechodu nejsou vhodné, neboť:

- většinu porostů tvoří druhotné kulturní smrkové lesy, pouze lokálně se vyskytují porosty s relativně přirozenou skladbou (např. dnes postižená horská klimaxová smrčina mezi Plechým a Třístoličnickem), příp. bučiny
- přirozené zastoupení vysoce konkurenčního smrku bylo v minulosti výrazně nižší
- přírodní obnova horských smrčín je principiálně na Šumavě vhodná ve výškách nad 1200 m, avšak požadavek bezzásahovosti sleduje polohy již od 1000 m n.m. (klimatickými změnami se vegetační stupně budou posunovat vzhůru)
- někdejší přirozené lesní porosty byly ochuzeny o základní kosterní „stabilizační“ taxony zejména buků, klenů a jedlí (jež byly v minulosti těženy jako kvalitní užitkové dřeviny)
- dochází k šíření převážně nepůvodní genetické proveniencí smrku, neboť v minulosti byly vytěžené lesní plochy z velké části obnoveny plantážnickou výsadbou alochtonních (neautochtonních) semenáčků smrků (schwarzenbergskými lesníky)
- nestabilní smrkové porosty snadno podléhají častým kalamitám (vlivem větru, námrazy, hmyzích škůdců, hnilob, sucha, imisního zatížení - nejen jehličnatých porostů, ale i půd a vod), či požáry
- oslabené smrkové porosty („červená hniloba“) jsou citlivé na ekologické stresové podmínky, např. vítr, okyselování a toxické depozice, dále atmosférické depozice dusíku v půdě, troposférický ozon.

Proto je nutno uvést, že **při uvažované rozsáhlé bezzásahovitosti:**

- téměř monokulturní smrkové porosty jsou potravní „pouští“ pro většinu zvířeny (vč. „protekčně“ prosazovaného tetřeva), ale i vegetačně floristickou „pouští“, s nízkou retencí srážkových vod oproti lesům s přirozenější skladbou a trvalým travním porostům
- pro přirozenou druhovou obnovu přirozených potenciálních biotopů však chybí diasporu (semena jeřábu přenáší ptáci)
- rozšiřováním souvislých smrkových porostů dochází k závažnému narušení krajinných hodnot a krajinného rázu, biodiverzity a ohrožování ekologické stability
- udržování bezlesí někdejším praturem, později tradiční extenzivní pastvou hovězího dobytka bylo zamezeno „násilným“ požadováním sukcese travních porostů vysoce konkurenčními smrky, naproti tomu je však požadován návrat velkých predátorů (medvěd a rys, jež byly v minulosti zlikvidovány k ochraně pastevních stád i obyvatel).

Prosazovaná prioritní ochrana v NP Šumava je zaměřena na bezzásahové šíření téměř monokulturních lesních porostů evropského endemitu - smrku ztepilého (*Picea abies*), který se sem vrátil po poslední ledové době (po odtání lokálních ledovců a firnovisek bylo ve vyšších polohách rozsáhlé bezlesí s květenou alpského typu, v nižších polohách nastupovaly lesotundrové porosty).

Vytváření přirozené horské smrkové „pralesovité divočiny“ ve střední Evropě prosazovanou bezzásahovostí na neúměrně rozsáhlých plochách Šumavy, s uvažovanými rychlými proměnami biotopů, je ve zdejších podmínkách kriticky problémovým až romantickým záměrem. Přirozený potenciál pro takovýto „management“ je v Evropě:

- ve výjimečných geomorfologických podmínkách velehor Evropy (Schweizerischer Nationalpark)
- ve výjimečných klimatických podmínkách severu Evropy (NP Skarvan og Roltdalen, NP Gutulia)
- ve výjimečných pedologických a hydrologických podmínkách (dostatečná vlhkost půd i ovzduší)
- v dostatečně zachovaných relativně přírodních plochách Evropy (Balkán, východní Evropa, Skandinávie).

V Evropě jsou však

- nevalitnější relativně přírodní smrkové porosty chráněny v národních parcích Skandinávie a Alp
- nejpřirozenější rozsáhlé lesní porosty střední Evropy jsou zachovány v Bialowieskem NP na pomezí Polska a Běloruska.

V rámci vyhlášené Evropsky významné lokality (EVL) Šumava má zde však být chráněna řada typů lesních přírodních stanovišť (prováděcí vyhl. č. 166/2005 Sb. k zák. č. 114/1992 Sb.), jež jsou vyjmenovány na posteru Šumava Les - prales - divočina.

Bezlesí a biologická diverzita

Současná šumavská květena vycházela z "bezlesí" tundrového charakteru v postglaciálu cca před 10 000 lety. Hlavní potřeby velkoplošné ochrany přírody ve středoevropské hornatině hercynského masivu spočívají v udržení biologické diverzity, přičemž většina chráněných ohrožených vegetačních taxonů je převážně vázána na bezlesí. Dlouholetá tradice klasického hospodaření na Šumavě, spočívající v extenzivním pastevectví na trvalých travních plochách splňovala ekosystémový udržitelný přístup, neboť právě travinné ekosystémy patřily k druhově nejbohatším. Šetrné hospodaření na Šumavě spočívalo v udržitelném využívání přírodních složek biodiverzity. Zabezpečení nástrojů, vedoucích k zachování společenstev a populací ve volné přírodě - in situ, je nejlepší strategií ochrany biodiverzity. Zdroje biodiverzity v NP, ale i CHKO Šumava, mizí enormní rychlostí, zejména vlivem požadované přírodní sukcese s "násilným bezzásahovým" vytěšňováním tzv. "bezlesí". Pestrá krajinná skladba je tak nahrazována monotónní "kulturní" smrčínou. Pro ochranu biologické rozmanitosti horské krajiny je nezbytné udržet rozmanitost a prolínání lesních, vodních, travinných a rašeliništních ekosystémů a ochranu významných druhů, včetně ochrany jejich přirozených stanovišť, tedy ekosystémový přístup. Současné, převažující smrkové monokultury nezajišťují biotopy nutné pro život doposud zachovaného množství rostlin i živočichů. Česká Šumava je postižena zejména rozsáhlým úbytkem různorodých stanovišť flóry a fauny a tedy i genetické různorodosti, především "nucenými" sukcesními procesy celoplošného zalesnění. **Bezlesí - převážně trvalé travní porosty jsou „vynucovanou“ sukcesí dramaticky likvidovány z někdejších více než 30 % směrem pod 5 %.** Pro představu závažnosti problematiky je základní přehled chráněných ohrožených rostlin Šumavy uveden na posteru Šumava Bezlesí.

V rámci vyhlášené Evropsky významné lokality Šumava mají zde být chráněny vymezené typy nelesních přírodních stanovišť chránící vymezené druhy (prováděcí vyhl. č. 166/2005 Sb. k zák. č. 114/1992 Sb.), zatím nemonitorovány a bez managementu - uvedeny na posteru Šumava Bezlesí.

Obce, obyvatelé a návštěvníci

Záměru totální „přírodní Šumavy“ však stále vadí, že Šumava byla dlouhodobě značně osídlená a současně kulturně obhospodařovaná, proto nevyjádřeným tichým požadavkem je omezování, příp.

zamezení znovuosídlení, tentokrát českých obyvatel pomocí územních a stavebních opatření Správy. Poněkud analogická situace je v ochraně krajiny Českého ráje, kde půvab tohoto území spočívá právě v rovnovážném působení přírody a člověka. Chráněná příroda národních parků světa bývá svými půvabnými krajinnými scenériemi přitažlivá nejen pro turisty a přírodovědce, ale i fotografy a výtvarníky. Doposud bylo „v rámci významného výchovně-vzdělávacího programu NP Šumava“ prioritně sledováno zejména rozsáhlé omezení přístupnosti. Pro srovnání je možno uvést heslo jiného NP: "Nationalpark Berchtesgaden - Ein Nationalpark für Alle."

Většina NP Šumava je běžně přístupná velmi malému okruhu názorově blízkých duší, kteří zde případně mohou i vědecky pracovat. Jistou náhražkou pro obyvatele a návštěvníky mělo být zřízení omezeně přístupných zimních obůrek přikrmované, přemnožené spárkaté lovné zvěře s vyhřívanými sruby, což je zcela v rozporu s posláním národních parků střední Evropy (hrabě Schwarzenberg nechal dokonce všechnu jelení zvěř vystřelit). Ke zřízení uvedených pozorovatelů údajně došlo na základě zahraničních zkušeností. V zahraničí obvyklá návštěvnická centra se službami rangers doposud chyběla, místo nich jsou zde placení strážci. Zástupným důvodem zamezení přístupu obyvatel a návštěvníků na Šumavu je ochrana tetřeva, který však na bavorské, rozsáhle přístupné straně Šumavy, je stejně početný jako na naší. Pokud není plašen a pronásledován, zvykne si na přítomnost člověka jako na ostatní druhy přírody (ve voliéře na Hluboké provádí před lidmi i nejintimnější činnosti). Jeho úbytek jako severského (chladnomilného) ptáka je způsoben zejména změnami klimatu, nedostatkem vhodné potravy a predátory (na celém Plzeňsku byl v minulosti běžný, na Šumavě byl ještě v nedávné době jako lovný pták střílen). Pro zajímavost je možno uvést jiný příklad přístupu: v NP Nové Kaledonie byla k možnosti spatřit celosvětově chráněný unikát - nelétavého ptáka kudu, zřízena speciální naučná stezka. V současnosti je množství světových národních parků přístupné dokonce auty, z nichž je příroda pozorována, přičemž tamní zvířena si na ně převážně zvykla. V řadě NP, nejen že je možno putovat po místních stezkách, ale i mimo ně. **Rozsáhlá omezující nařízení Správy Šumavy, zamezující přístupnost, dlouhodobě vyvolávají pochybnosti o jejich opodstatnění.** Správa Šumavy vykládá legislativní směrnice dle svých aktuálních požadavků, s konečným verdiktem, že výjimky povoluje vláda. **V současnosti**, zřejmě i pod dlouhodobým tlakem obcí, silným tlakem veřejnosti i psychologickým působením této konference, došlo **po dlouhé době k řadě zlepšení** (např. podmíněné otevření 3 přechodů, zpoplatněné omezené vycházky). Další trvalé problémy vyplývají ze skutečnosti, že do NP Šumava byla zahrnuta obydlená území sídel (na rozdíl od většiny světových národních parků vč. vedlejšího NP Bayerische Wald), přičemž postavení obcí je nerovnovážné a komunikace s obcemi je „vrchnostenská“.

Rizika a výhledový model NP

Pro rozsáhlý „bezzásahový model“ nebyly zpracovány výhledové studie a posouzena rizika. Připustíme-li snahu o vytvoření rozsáhlého **bezzásahového klimaxového smrkového lesa v místní střeoevropské hornatině**, znamená to, že po počátečních rozpadových přírodních disturbancích (např. větrnou, kůrovcovou aj. kalamitou) a vývoji min. dvou stejnověkových labilních „přípravných“ smrkových generací, by **ke kýžené klimaxové „divočině“ horské smrčiny mohlo dojít cca po 3 - 5 stoletích.** Vlivem nastupujících globálních klimatických změn - očekávané sušší klimata (a klimatická nestálost) se v polohách Šumavy může situace výrazně zdramatizovat.

Ochrana biotopů EVL Šumava a chráněných a ohrožených druhů rostlin nelze zajišťovat prosazovanou bezzásahovostí, ale soustavným monitoringem a promyšleným managementem. Ochrana NP, CHKO a EVL Šumava musí také vycházet z evropské legislativy, např.: Směrnice č. 92/43/EHS, o ochraně přírodních stanovišť volně žijících živočichů a planě rostoucích rostlin, Úmluva o biologické rozmanitosti (CBD) vč. Cartagenského protokolu o biologické bezpečnosti, Evropská úmluva o krajíně a respektování i naší legislativy. V průběhu bezzásahovosti jsou agresivní smrkové populace schopny omezit obnovu ojedinělých pozůstalých listnáčů. Protagonisté „divočiny“ na Šumavě vycházejí z „emoční“ divočiny, ne však z přírodní divočiny. To co je pro

území požadované divočiny dobré, vytváří těsně za hranicemi „smrtné“ nebezpečí (např. kůrovec). **Zatím se vychází ze zbožných přání, ne konkrétních výhledových studií, neposuzují se hrozby a rizika. Opomíjí se proklamované zásady:**

- princip předběžné opatrnosti
- myslí globálně, jedněj lokálně
- posouzení vlivu koncepce bezzásahovosti na životní prostředí „SEA“ (v procesu EIA/SEA je nutno posuzovat i vliv demolic)

a „ohýbá“ se celá řada přijatých legislativních norem.

Úkolem NP není „vytvářet nové hodnoty“, ale chránit stávající. Ekologickým hazardem je „nařízená přírodní likvidace současného lesa“ (klimaticky, vodoretenčně, erozně, nevazbou C, obnovně aj.), *abychom získali poznatky*, potřebné je však vycházet ze zkušeností v jiných národních parcích v podobných kalamitních situacích (např. Yellowstone, blízké Vysoké Tatry, Řecko aj.). V naší nejstarší a bezzásahové šumavské pralesní rezervaci Boubín, vymezené na 140 ha, došlo po kalamitním přírodním rozvrácení v r. 1870 k jejímu omezení na polovinu. Při zavádění bezzásahovosti v NP došlo v některých případech po zklamání z bezzásahovitosti, v důsledku prudkého poklesu pestrosti biotopů, k návratu k původnímu extenzivnímu zemědělskému a lesnickému využívání (NP Garphyttan ve Švédsku). Některé NP se holedbají ukázkami tradičního zemědělství (NP Koli a NP Seitsemien ve Finsku). Sardové na Sardinii i přes tamní jedinečné biotopy dlouhodobě nechtějí odsouhlasit vymezení národního parku. Příkladem zachování hodnot volné divoké přírody v 10 NP Evropy ve spojení s udržitelným cestovním ruchem „přírodní“ výchovou v tzv. systému PAN (Protectid Area Network), se zachovaným přírodním jádrovým územím o rozloze alespoň 100 km² (Parks Foundation).

Národní park Bavorský les v ose Falkenstein - Rachel - Luzný je rozsáhle zpřístupněn (vč. hraničních a hřebenových stezek, množství parkovišť, návštěvní centra s venkovními expozicemi). Nejvyšší vrchol Šumavy / Bavorského lesa - Velký Javor je již mimo NP. **Vhodným počinem by bylo skutečné vytvoření společného parku NP Šumava a Bayerische Wald, jako parku setkávání německé a české kultury** (po příkladu některých skandinávských parků), dosud však „parkový management“ na české straně dlouhodobě bojuje za rozsáhlou neprostupnost hranice (i proti požadavkům našich přeshraničních sousedů). Možná, že je vhodné připomenout, že každý ušlechtilý záměr (vč. existence NP) je možno využít či zneužít (národní parky Afriky jsou oficiálně využívány pro bohatou zahraniční klientelu k lovu chráněných zvířat, na Izraelci dobytých demolovaných jordánských osadách byly vysazeny dřeviny a vyhlášen národní park). Záměry české Správy na převážnou bezzásahovost zřejmě vyplývají z ctižádostivosti protagonistů, údajně ve vazbě na ponechání NP Šumava ve II. kategorii NP dle Světového svazu ochrany přírody IUCN a návazně požadované velmi omezené přístupnosti. **Nezbytné je nejprve zpracovat variantní modely dlouhodobého bezzásahového vývoje ekosystémů**, reflektující stresové faktory horských smrčín, zejména očekávané oteplování a nestabilitu klimatu, suché epizody, okyselování půd, ale i provázání cyklů uhlíku a dusíku, dokumentující předpokládaný vývoj biodiverzity a ekostability, **(ne)potvrzující účelnost vnucované ideologie rozsáhlé bezzásahovitosti, v protikladu s citlivým diferencovaným managementem lesních porostů, k zajištění žádoucí homeostáze**. *Domnívá se někdo, že po rozpadu koloniálního systému na opuštěných plantážích, v bujně rostoucích tropech a subtropích, po více než půlstoletí, „všemocná příroda“ nastolila původní biotopy ?* **Proto zpracovaný model „managementu“ je nutno předložit k veřejné diskuzi, neboť se jedná o veřejný statek**. Jen na okraj: i k drobným územním změnám obcí se v rámci ÚPD povinně vyjadřuje rozsáhlá škála dotčených orgánů i veřejnost a při nesouhlasu nastupuje dohádovací řízení.

Jádro filosofie současného řízení ochrany Šumavy

Současně prezentovaný požadavek neúměrně rozsáhlé bezzásahovosti není podložen žádnými studiemi, přesto byl podpořen některými vědci s odůvodněním: „Šumava není továrna na dřevo,

šumavská příroda potřebuje čas a prostor aby ukázala, že je mnohdy bez problémů schopna prosperovat bez lidského zásahu“ (tedy okřídleně víra tvá tě uzdravila), a jediným argumentem je „ejhle, nové smrčky již nějaké rostou“ a „chceme získat zkušenosti“. Možno tedy říci, že se jedná o neopodstatněnou, slepou víru, proto její odpůrci jsou agresivně odmítáni. Posuzujeme-li kritické připomínky k současnému managementu **zajišťování „divočiny“ Šumavy**, zjistíme, že se jedná o vnější projevy požadavku „čisté přírody“, resp. určité **ideologie „puristického naturismu“** (tedy ani ne ekologismu či environmentalismu), obhajující všemi dostupnými prostředky ideologii **„nic než příroda“**, resp. přírodní revoluci (tj. „příroda nejlépe ví“, jež svou „zásadovostí“ připomíná některé krajní až extrémní ideologie). Vnější projevy dogmatického fundamentalismu spočívají především v rozvrácení dosavadních hodnot, zejména krajinných a kulturních a znepřístupňování „hájených“ území. Obecně dochází převážně ke kritice dvou zásadních faktů:

- viditelných škod způsobených bezzásahovitostí (kůrovcové odumírání smrkových porostů)
- znemožňování návštěvy přírodních území.

Základní projevy divokého rozvrácení polopřírodní / polokulturní Šumavy jsou spojeny nejen se snižováním ekologické stability, ale i biologické diverzity, zejména sukcesním mizením trvalých travních porostů (kde je největší škála ohrožených chráněných rostlin), devastací někdejších opečovávaných lesů, ale i pralesů, s torzy relativně přírodních biotopů a vytěšňováním sídelních projevů. Antropogenní prvky jsou nežádoucí, mezi nimi i vodní plochy, cesty a stavby, vč. sakrálních a pochopitelně i lidí. Systém chráněných území je netransparentní, chráněná území jsou hlídána strážci, v protikladu s převážně uskutečňovaným režimem národních parků v kulturně vyspělých zemích. Na hájeném území je prosazována neplatnost běžných zákonných norem - zákon o vodách, zákon o lesích a „ohýbány“ jsou další, např. stavební zákon aj. Navíc však dochází k nerespektování řada ekologických principů a zákonitostí. **Správa se stává vrchnostenským úřadem, který **bez oponentury** rozhoduje o krajině i lidech (pouze s případným tichým souhlasem pouze MŽP). Vzhledem k prorůstání uvedené ideologie do „nejvyšších pater“, rozšiřují se obavy z příp. následků svobodných výroků, byť objektivního hodnocení skutečností.**

Potřebná žádoucí vize NP Šumava

- Park přátelský, přitažlivý, komunikativní.
- Park pro milovníky přírody, umožňující poznání a pochopení přírody, jejich různorodostí, zákonitostí i potřeb.
- Park odpočinku, relaxace a wellness pobytů.

Závěr

Současný bezzásahový podíl cca 30 % současné plochy NP Šumava by se v žádném případě neměl „tíse“ rozšiřovat na „utajovaný cíl“ 3/4 ploch stávajícího NP Šumava !

Ochrana ekologické integrity ekosystémů a trvale udržitelný vývoj dlouhodobě „polokulturní / polopřírodní“ Šumavy vyžaduje udržování diverzity přírody při spolupráci s místními obyvateli, resp. potřebě učit se společně žít a to pokud možno v symbióze. Celkový zdravý, harmonický vývoj společnosti i světa spočívá v citlivém, vyváženém stanovení řádu a volnosti, ve vyvážené harmonizaci vztahů. Příroda se stává spíše zrcadlem kulturní úrovně, a to dokonce většinou pouze její momentální podoby. Měli bychom nalézat odpovědný vztah k naší přírodě a krajině, k obraně a zachování stávajících hodnot, pro jejich zachování budoucím generacím, vycházející však z erudovaného poznání širších interakcí, zpětných vazeb (i na obyvatelstvo) a globálních souvislostí ČR, Evropy a naší „křehké“ planety Země. Krajina je grunt a naše závislost na ní se v budoucnu ještě zvětší (V. Cílek). Dnes se jedná se o **přijetí konsensu o typu kultivaru krajiny české Šumavy.**

A na nakonec několik myšlenek býv. ministra životního prostředí Ivana Dejmala, který stál u zrodu NP Šumava: „... Při stanovení námi navrhované a nakonec obhájené rozlohy NP 69 000 ha jsme ovšem vycházeli z potenciálu území a z dynamiky padesáti let samovolně probíhajícího návratu

přírody do kulturních nebo člověkem značně pozmeněných lesních a lučních porostů. Jenže současná Šumava není a nikdy zcela nebude pralesním územím, nýbrž je hojně navštěvovanou turistickou oblastí s četnými kulturními zásahy do přírodního prostředí vč. zásahů do charakteru lesních porostů....Obecně je dobré, když se ukáznění návštěvníci mohou dostat i do výjimečných, zvláště cenných a citlivých území přírody. „

„... Divočinu s ustálenými ekologickými vazbami a energetickými toky na Šumavě prakticky nenajdeme. Z principu věci je nezbytné, aby divočině byla dána šance na 20 až 30 % rozlohy parku. Řadou cílených intervencí můžeme tuto cestu moderovat a zkrátit. To necítím jako ruku člověka ovladatele, ale jako pomocnou ruku člověka pečovatele. ... „

„Daleko větší škodu právnímu vědomí však působí úředníci, o kterých říká, že jsou kříženci prušácké akurátnosti s imbecilitou českého Hlustvisiháka, jenž důsledně lpí i na hloupě formulované liteře zákona, aniž by cokoliv pochopil z jeho ducha. Ti škodí všude. Urodí-li se takový typ na poli ochrany přírody, je to katastrofa. ... Obecně je tomu tak s celou ochranou přírody. Je odbornou i společenskou disciplínou. Bez vůle a přijetí myšlenky ochrany prostředí nejširší veřejností nelze nic z cílů ochrany přírody prosadit. **Krajina třetího tisíciletí proto v nejlepším případě ponese vedle v potu tváře uchovaných zbytků dědictví i stopy našich proher a úspěchů na cestě společnosti k novému kulturnímu vzoru. Alternativou je její rozpad na výrobní a urbanizovaný prostor a zpustlou divočinu.“**

Podklady

- Anděra M., Zavřel P. a kol. (edit): Šumava - příroda, historie, život, Baset Praha 2003
Cílek V., Mudra P., Ložek V. a kol.: Vstoupit do krajiny, Dokořán Praha 2004
Dejmal I.: Prostor k úvaze, Společnost pro krajinu / Studio JB Lomnice nad Popelkou 2008
Krečmer V.: Lesní hospodářství v právních souvislostech s ochranou životního prostředí a ochrany krajiny, Lesnická práce Kostelec nad Černými lesy 2007
Míchal I.: Obnova ekologické stability lesů, Academia Praha 1992
Procházka F., Štech M.: Komentovaný černý a červený seznam cévnatých rostlin české Šumavy, Správa NP a CHKO Šumava & Eko-Agency KOPT 2002
Průša E.: Přirozené lesy ČR, SZN Praha 1990
Roučka Z.: Předválečnou Šumavou, ZR & T Plzeň 2006
Sádlo J., Pokorný P., Hájek P., Dreslerová D., Cílek V.: Krajina a revoluce, Nakladatelství Malá Skála Praha 2005
Vacek S., Podrázský V.: Stav, vývoj a management lesních ekosystémů v průběhu existence NP Šumava, Lesnická práce Kostelec nad Černými lesy 2008
Valtr P.: Ekoregion „Zelená střecha Evropy“, In: Urbanismus a územní rozvoj 2/1992
Valtr P.: Inventarizace dřevin a návrh Plánu péče NPP Americká zahrada u Chudenic, AOPK Plzeň 2001
Valtr P.: Šumava - strategie udržitelného vývoje, Mikroregion Šumava-západ 2006
Valtr P.: Krajina české Šumavy - spěje k záchraně či pohřbívání ?, In: Zahrada - park - krajina 3-4/2008, SZKT Praha
Valtr P.: Dřeviny severní Ameriky, Mediteránní květena Středozeří vč. Makaronesie, Květena Afriky a Arabského poloostrova, Květena jižní a jihovýchodní Asie, manuskripty 2000 - 2009
Vovesný J.: Vliv hospodaření majetku rodu Schwarzenbergů na hospodaření na Šumavě, In: Časopis historického spolku Schwarzenberg 2009

Adresa autora: Ing.,aut.Arch. Pavel Valtr, Západočeská univerzita v Plzni, ekonomická fakulta /
UrbioProjekt Plzeň, ateliér urbanismu, architektury a ekologie
tel.: 377 227 068, e-mail: valtr.p@volny.cz

REKREACE A CESTOVNÍ RUCH NA ŠUMAVĚ

Jiří Hůlka, předseda Svazu šumavských obcí, starosta Města Horní Planá

Počátky rekreace a cestovního ruchu

Cestovní ruch je se Šumavou spojen již takřka sto let. Tak jak byla Šumava koncem 19. století zpřístupňována budováním komunikací a především železnicí, přibližovala se i městům s jejich obyvatelstvem, majícím stále více volného času a chuti tento čas aktivně trávit v přírodě.

Z původní aktivity městských lidí a jejich jednodenních a víkendových návštěv Šumavy se poměrně rychle rozvinula další z nemnoha možností obživy šumavských obyvatel. Původní příležitost přilepšení si k těžké a tvrdé práci dřevařů, sklářů a zemědělců, se rozvinula ve svébytnou formu obživy. Vznikají hostince, restauranty, letní byty, ale i penziony a hotely. Tehdejší, především pěší turisté byli překvapivě rychle v zimě následováni i lyžaři objevujícími Železnorudsko a Novopecko. To vše však bylo přerušeno 2. světovou válkou a především následujícími čtyřiceti lety. Železná opona, hraniční pásmo a vysídlení na dlouhou dobu ztížily normální život na Šumavě, znepřístupnily její velkou část a tím až na malé výjimky takřka znemožnily možnost obživy šumavských obyvatel z cestovního ruchu.

Současnost rekreace a cestovního ruchu

Rok 1989 znamenal v průběhu jednoho století pro Šumavu již druhou obrovskou změnu. Na jedné straně pád železné opony a zrušení hraničního pásma přináší naději na znovuobjevení a návrat normálního života do této původně kulturní krajiny, na straně druhé velké neobydlené, umělé vylidnění území s takřka nedotčenou přírodou vybízí k možnosti tento stav zachovat a chránit formou Národního parku.

Zdalo se, že je nalezena forma jak místním občanům zajistit obživu a kvalitu života odpovídající své době. Východiskem se měl stát cestovní ruch spojený s pobytem ve výjimečné přírodě. Nastává období, trvající až do dnešní doby, hledání symbiózy potřeb ochrany přírody s potřebami cestovního ruchu. Období, které je bohužel navíc provázeno rychlou a masivní destrukcí stávající infrastruktury pracovních příležitostí. Z Šumavy během 15 let mizí sklářský, dřevozpracující ale i potravinářský průmysl. Mizí však, a to je tragické, i možnost obživy v zemědělství a v lese. Ochrana přírody, Národní park, na údržbu krajiny se měnící zemědělství, již svojí podstatou nabízejí minimum pracovních příležitostí ve srovnání s obdobími minulými.

Zpočátku se zdá, že prohlášení „žijte se tedy z turistického ruchu“ může být východiskem pro život Šumavy a obživu jejích obyvatel. První polovina 90. let tomu navíc nasvědčovala. Každý chtěl vidět, objevit si, původně zakázané území. Potenciál „novosti, neznámosti“ se poměrně rychle vyčerpал a od 2. poloviny 90 let 20. století je jasné, že pouze příroda nemůže být garantem cestovního ruchu. Velmi rychle jsme zjistili, že romantický návrat do předválečného „turistického“ období není možný. Že musíme velmi naslouchat kdo je náš potenciální návštěvník a co v dnešní době vyžaduje, aby přijel na Šumavu strávit svůj volný čas. Velmi rychle jsme také zjistili jakého vlastně potřebujeme návštěvníka, pokud má v oblasti zanechat nějaké peníze. Návštěvníka, který je ochoten na Šumavě pobýt více dní, a který je ochoten sem přijet nejenom v průběhu několika hezkých letních dní.

Výhled možností rekreace a turistického ruchu

Pokud by obyvatelé Šumavy měli mít možnost obživy i z cestovního ruchu, musíme mluvit

o dostatečně dlouhé turistické sezóně a infrastruktuře cestovního ruchu odpovídající požadavkům dnešních potenciálních návštěvníků. Obojí původní, ale i dnešní Šumava nemá. Krátká letní sezóna a absence infrastruktury cestovního ruchu nedokáží zajistit trvalou celoroční obživu v tomto oboru. Sezónnost a dočasnost pracovních příležitostí neumožňují zajištění tak potřebné odbornosti a kvality pracovníků v oboru.

Šumava je přitom jedním z mála českých pohoří mající potenciál pro letní i zimní turistickou sezónu i možnosti pro vytvoření specifické sezóny jarní a podzimní. Kombinace hor, přírody, léta, zimy, dostatku kulturních památek v blízkosti, vodní plochy Lipenského jezera, Vltavy, to vše nabízí ojedinělý potenciál pro relaxaci a trávení volného času.

Klíčové však je, i s vědomím cílové klientely a potenciální konkurence, si uvědomit, co dnešní potenciální návštěvník Šumavy vyžaduje a očekává pro svůj pobyt. Paradoxně to není pouze kvalitní příroda a dobré pěší a cyklistické trasy, ale celý komplex turistické infrastruktury a služeb, umožňující mu pohodlný, kvalitní a bezstarostný pobyt. Nejedná se tedy pouze o kvalitní ubytování odpovídající dnešní době, ale i o stravování, služby, sportovní a relaxační infrastrukturu, dobrou dopravní dostupnost, komplexní informovanost atp. Jen velmi málo z těchto podmínek jsou schopna zajistit zařízení budovaná v období před rokem 1989. A jen velmi málo z této tolik potřebné infrastruktury je možno investovat a realizovat s vidinou krátké, několika týdenní letní sezóny.

Uvědomění si potřeb potenciálního šumavského návštěvníka schopného přinést obživu místnímu obyvatelstvu však paradoxně není v souladu se v současnosti prosazovanými a realizovanými potřebami ochrany přírody. Tento nesoulad je patrný od počátku 90. let, především od založení Národního parku Šumava a charakteristický a stále více gradující po celých posledních 15 let. Navíc čím dál tím více vyhrocený a vzdalující se jakékoliv odborné debatě a argumentům.

V současnosti máme na Šumavě

- na straně jedné romantický, idealistický pohled na možný turistický ruch forem limitovaných návštěv zakázaných území v doprovodu průvodců, bio a agrofarem atp.
- na straně druhé stagnující návštěvnost, zkracující se délku pobytu a zmenšující se útratu návštěvníků v oblasti. Nedaří se prodloužit turistickou sezónu, nedaří se více rozvinout zimní turistickou sezónu, nedaří se zvýšit zaměstnanost obecně ani v oboru a odstranit její sezónnost.

Po takřka 20. letech po revoluci se zdá, že nejenom že jsme stále na začátku, nebo spíše hůře, nedaří se nalézt kompromis mezi rozumnou ochranou přírody a soudobými potřebami cestovního ruchu, ale **původně „zelená střecha Evropy“ hnědne a stává se sice „zajímavým experimentem“, ale pouze pro stále užší skupinku veřejnosti**, neschopnou přinést pro rozvoj a obživu oblasti jakýkoliv potenciál.

To vše navíc v současnosti doplněno ještě úvahami o možném umístění úložiště jaderného odpadu, tedy informacemi, byť předběžnými, počátečními, ale pro území orientující se na cestovní ruch, vražednými.

Zdá se patrné, že v současnosti jsou možná pouze dvě východiska ze stávající situace:

- Konstatovat, že původní předpoklad možnosti založit novodobý život a rozvoj Šumavy na

cestovním ruchu nelze, protože se nedaří nalézt kompromis mezi potřebami vyhraněné ochrany přírody a jejími obyvateli. Při současném zániku většiny dalších oborů původně poskytujících na Šumavě pracovní příležitosti, tak **rezignovat na sociální a ekonomický aspekt udržitelného rozvoje**, ve jménu aspektu enviromentálního. V podstatě tak přiznat **vytvoření pokusné laboratoře ochrany přírody**, nepotřebující, bohužel pro Šumavu již podruhé během jednoho století, její obyvatele. Tedy ty, kteří po staletí se Šumavou dokázali žít v symbióze, kterou dodnes obdivujeme.

- Druhým východiskem je pokusit se **nalézt rozumný kompromis** zohledňující všechny aspekty udržitelného rozvoje, pochopit, že potenciální návštěvník Šumavy a Národního parku může být společný a pro obě strany potřebný. Že není dlouhodobě udržitelná představa území dotovaného z nějakých vyšších, vnějších zdrojů. Že je potřebné hledat zdroje obživy a života obyvatel Šumavy na Šumavě. Z hlediska cestovního ruchu to především znamená zastavit experiment s „hnědou“ Šumavou a formulovat rozumné a úměrné měřítko obnovy původního lesa, ptát se a pochopit co potenciální návštěvník Šumavy potřebuje pro kvalitní, pohodlné trávení volného času v oblasti. Přiznat si, že dnešní trendy v cestovním ruchu, ale i konkurence ostatních oblastí v ČR, vyžadují odpovídající infrastrukturu, ať se již jedná o kvalitní ubytování a stravování, tak o zázemí pro relaxaci a aktivní trávení volného času. Přiznat si, že specifická klientela pro jarní a podzimní sezonu potřebuje specifickou infrastrukturu, včetně wellness zázemí, zázemí pro firemní klientelu atp. A konečně si i přiznat, že potenciál zimní sezóny je pro Šumavu velkou výhodou a příležitostí, ale že zimní sezóna stojí především na sjezdovém lyžování.

Závěr

Životně nutnou nezbytností je přiznání si uvedených daností a potřeb, hledání měřítka a míry jejich uspokojování, nacházení kompromisů a shody všech zúčastněných, to je jediná možná budoucnost Šumavy a jejích obyvatel. Budoucnost, která má velký vzor v minulosti. V původní symbióze života místních obyvatel a jejích hor.

Adresa autora:

Jiří Hůlka, předseda Svazu šumavských obcí, starosta Města Horní Planá,
tel.: 380 724 410, e.mail: starosta@horniplana.cz

DOPRAVNÍ SYSTÉMY A ŠUMAVA

Lumír Zenkl

Přeshraniční vazby

Na výstavě, která se konala na podzim roku 2007 v bavorském Zwieselu, jsme se mohli seznámit s vývojem česko-bavorského soužití za uplynulých 1500 let. Toto soužití vyvolávalo potřebu vzájemných dopravních vazeb (a bylo jimi i podmíněno), což se týká z velké části i území Šumavy. Dopravní síť Šumavy ať už vůči bavorské či rakouské straně se historicky vyvíjela jako jednotná síť na obou stranách hranice. Tato jednota byla narušena až s nástupem fašismu. **Přínejmenším nadmístní dopravní vztahy na Šumavě jsou staré, jako osídlení Šumavy samo.** O tom svědčí mimo jiné i řada místních názvů, které s dopravou souvisí – například České Žleby, Soumarský Most, Zlatá stezka.

V minulosti převládaly dopravní trasy vedené v radiálním směru vůči centrům větších územních celků (Praha, Řezno, v menší míře Pasov, Plzeň, Linec), zejména po druhé světové válce se však začala projevovat nedostatečná nabídka tras v tangenciálním směru (vyvolaná nejenom potřebami armády).

Síť státních silnic

Síť silnic I. třídy na území Šumavy představuje trojice silnice – I/4, I/27 a I/39, v širších souvislostech doplněna silnicí I/22.

Největší význam mezi nimi má silnice I/4 (Praha - Milín - Mirovice - Nová Hospoda - Strakonice - Volyně - Vimperk - Strážný, státní hranice) vedená v radiálním směru. Byla postavena počátkem devatenáctého století a na území Šumavy byla jedinou „císařskou erární silnicí“. Její mezinárodní dopravní význam je nesporný, do evropské mezinárodní silniční sítě dle dohody AGR však zařazena není. Silnice je v úseku z Prahy až po Dubenec u Příbrami vybudována jako rychlostní se čtyřpruhovou vozovkou. V dalším průběhu je jako rychlostní čtyřpruhová navržena až po křižovatku se silnicí I/20 „Nová Hospoda“ a její stavební úprava do této podoby již probíhá.

V úseku od křižovatky „Nová Hospoda“ po Strakonice byla před časem upravena v podstatě do homogenizovaných parametrů (až na menší počet dopravních závad bodového charakteru). Na průtahu Strakonice byla v uplynulých letech rovněž upravena, byť zůstává několik problematických míst. V úseku jižně Strakonice je vybudována přeložka v úseku Strakonice - Přední Zborovice. V pokračování až po Volyni původní trasa s horšími parametry s četnými dopravními závadami. V úseku na průtahu Volyní a dále až do Vimperka má silnice vesměs velmi špatné parametry, směrově i výškově průběh trasy závadný bezmála v celé délce, zejména v úseku "Zlešických serpentín".

Na průtahu Vimperkem trasa vedena přeložkou (na estakádě), její pokračování až po Korkusovu Hut' však rovněž závadné. Ve svém pokračování na Horní Vltavici překračuje trasa hřbet Boubínské pohoří. Parametry v tomto úseku rovněž skromné, nikoli však záladné. Problémem tohoto úseku je však nadmořská výška, která v Kubově Huti dosahuje 1000 m, což způsobuje velké problémy při zabezpečení sjízdnosti v zimním období. Jižně Horní Vltavice trasa prochází územím Šumavského národního parku. V tomto úseku byla před nedávnem upravena do homogenních parametrů (žel v nejhodnotnějším úseku procházejícím územím Šumavského národního parku mezi Strážným a státní hranicí v parametrech až příliš naddimenzovaných, zejména po vstupu ČR do shengenského prostoru). Zásady územního rozvoje Jihočeského kraje (dále jen „ZÚR JK“) počítají téměř v celé délce od Strunkovic nad Volyňkou až po Horní Vltavici (s výjimkou Vimperka) s postupnou úpravou do nové trasy (s tunelem pod Kubovou Hutí), problémem může být obchvat Volyně, kde bylo nutno opustit po léta stabilizovanou trasu přeložky vedenou údolím Volyňky.

Úpravy se připravují v (snad) střízlivých parametrech návrhových prvků (dvoupruh s návrhovou

rychlostí 60 km/hod). Nicméně „Politika územního rozvoje ČR“ (dále jen „PÚR“) ve své aktualizované (a vládou nedávno schválené) podobě připouští možnost prodloužení úpravy na rychlostní silnici až do Strakonice (a město Strakonice ve svém novém územním plánu počítá se zásadním obchvatem východně zastavěného území města). Silnici I/4 zařazuje PÚR až do Strážného, jako součást silničního tahu „kapacitních silnic“ S3, u kterých „budou parametry teprve stanoveny“ (jako jediný záměr PÚR v dopravě na území Šumavy).

Z naší strany se tedy otevírá možnost vybudovat rychlostní silnici R4 z Prahy až do Strakonice. Na bavorské straně se postupně (byť klopotně – již od sedmdesátých let minulého století) buduje přímá dálnice A 94 z Mnichova přes Simbach do Pasova. Ponechávám na čtenáři, zda tyto skutečnosti možno považovat za šanci či hrozbu pro úsek silnice I/4 přes území Šumavy.

Silnice I/27 (Most – Žatec – Plasy – Plzeň – Klatovy – Železná Ruda, státní hranice) je druhou silnicí I. třídy na území Šumavy vedenou v radiálním směru. Na rozdíl od silnice I/4 je zařazena v síti mezinárodních silnic (jako E 53 Plzeň – Železná Ruda – Mnichov).

Její parametry jižně Klatov jsou poměrně špatné, vesměs v původní trase i parametrech.

Silnice I/27 je jednou z nejdůležitějších silnic Plzeňského kraje a je proto předmětem četných stavebních úprav (jak v Zásadách územního rozvoje Plzeňského kraje – dále jen „ZÚR PK“, tak resortu dopravy). To se však týká pouze v omezené míře úseku jižně Klatov. ZÚR PK počítají s přeložkou v Klatovech a Železné Rudě (jejíž součástí je i tunel) a několika dalšími dílčími přeložkami (dílem zařazenými do výhledu jako „územní rezerva“), resort dopravy však s žádnými úpravami v tomto úseku v reálném časovém horizontu nepočítá.

Silnice I/39 (Kamenný Újezd u Českých Budějovic - Český Krumlov - Černá v Pošumaví - Horní Planá - Volary - Lenora – Houžná) vedená v tangenciálním směru vznikla při úpravě silniční sítě ČR cca před deseti roky sloučením tří silnic II. třídy (respektive jejich částí) - II/159, II/163 a II/141). Jak napovídá její trasa, nabízí přímé spojení Českých Budějovic s hraničním přechodem ve Strážném. Tak fungovala v podstatě i před druhou světovou válkou (jak o tom svědčí například název Budějovické ulice ve Volarech), po druhé světové válce ovšem její přímá trasa z Horní Plané na Kájov byla vychýlena existencí vojenského újezdu a její parametry velice dlouho pokulhávaly za jinými a kratšími trasami (přes Prachatice, případně přes Smědeč). Její hospodářský význam je proto v současné době sotva nadregionální, má však mimořádný význam rekreační. V současné době je stavebně upravena do homogenních parametrů od Českého Krumlova prakticky až do Horní Plané, západně Horní Plané v mnohých úsecích parametry velmi špatné, až nebezpečné (zejména pro kamióny). ZÚR JK počítají s přeložkou zejména v úseku Horní Planá – Slunečná a tunelem v Lenoře (obchvat Volar ve výhledu s návrhem územní rezervy), resort dopravy však s úpravami v reálném časovém horizontu nepočítá.

Výčet silnic I. třídy doplňuje **silnice I/22 (Domažlice - Klatovy - Horažďovice - Střelské Hoštice - Strakonice – Vodňany)** vedená v tangenciální poloze šumavského podhůří; byla rovněž vybudována v první polovině devatenáctého století jako císařská erární silnice. Na rozhraní jihočeského a plzeňského kraje je její současný dopravní význam větší, než nedaleká silnice I/20 (Plzeň – Blatná – Písek – České Budějovice). Je tomu tak především díky (nikde nedeklarovanému) tahu z jihozápadního cípu Čech (Klatovska a Domažlicka) po silnicích I/22 Horažďovice - Strakonice - I/4 Kbelnice - II/139 Písek - I/29 Bernartice - Oltně - I/19 Tábor - Pelhřimov - I/34 Humpolec, odkud pokračuje jednak po D 1 na Moravu, jednak dále po silnici I/34 do východních Čech (včetně jejich hraničních přechodů, zejména I/33 Náchod). Potvrzuje se předpoklad, že dobudování dálnice D 5 až do Rozvadova se na atraktivitě tohoto tahu v podstatě neprojevovalo. Paradoxem je, že zatímco v úseku mezi Strakonice a Vodňany se v minulosti několik přeložek

vybudovalo, na dopravně významnějším úseku západně Strakonice se toho vybudovalo velmi málo. Zásady územního rozvoje obou krajů počítají s četnými přeložkami prakticky v celé délce (zejména obchvaty sídel), resort dopravy však se žádným záměrem v reálném časovém horizontu nepočítá.

Síť silnic I. třídy na území Šumavy doplňuje poměrně hustá síť silnic II. a III. třídy.

Největší dopravní význam mezi nimi mají:

- silnice **II/145** v úseku od křižovatky se silnicí I/20 v Češnovicích (u Českých Budějovic) – Netolice – Husinec – Vimperk – Zdíkov – Kašperské Hory – křižovatka II/169 u Annína (s pokračováním na Hartmanice a Petrovice u Sušice, kde se napojuje na silnici II/171 ze Sušice do Běšin) vedená v tangenciální poloze; silnice (nazývaná „Šumavskou magistrálou“) je v současné době (s výjimkou obchvatu Němčic, Husince, lokální dopravní závady u nádraží ve Vimperku a rozestavené přeložky v Bělči) v celé délce od Češnovic až po Zdíkov upravena do homogenních parametrů, jinak považována za územně stabilizovanou (ZÚR PK počítají s rektifikací oblouků pod Kašperskými Horami),
- silnice **II/169** vedená v radiální poloze z Horažďovic na Sušici a křižovatku se silnicí II/145 u Annína (s pokračováním na Rejštejn a Kvildu) doplněná radiální větví silnice **II/187** ze Sušice přes Kolínek na silnici I/22 směrem na Klatovy; ZÚR PK počítají u silnice II/169 s přeložkou v Sušici a úpravou v Rabí a Bojanovicích, jinak územně stabilizována, u silnice II/187 s úpravou trasy prakticky v celé délce,
- silnice **II/141** vedená v radiální poloze z (Týna n. Vlt.) – Vodňan přes Bavorov – Prachatice do Volar; dopravní význam jižně Prachatic větší, než severně (trase silnice II/141 konkuruje silnice II/144 z Husince na Vlachovo Březí a Volyni). ZÚR JK počítají postupně s úpravou prakticky v celé délce jižně Svinětic (přeložky Bavorov, Staré Prachatice – Prachatice a Prachatice – Libínské sedlo, jinak homogenizace),
- silnice **II/190** v úseku Železná Ruda – Nýrsko a na ni navazující úsek silnice **II/191** mezi Nýrskem a Klatovy představují doplněk (či alternativu) silnice I/27 vedený rovněž v radiálním směru; ZÚR PK předpokládají lokální přeložku u Milenců a homogenizaci v úseku Janovice nad Úhlavou – Klatovy.

Celkově možno shrnout, že silniční síť Šumavy je dostatečná co do polohy tras a její hustoty, návrhy Zásad územního rozvoje obou krajů ji považují za odpovídající potřebám (samozřejmě za podmínky úpravy v odpovídajících, neříkám, že právě normových, dopravně technických parametrech). Potřebu jejího doplnění spatřuji pouze ve zpřístupnění pravého břehu Lipna.

V území kolem státní hranice nepředkládá územně plánovací dokumentace (alespoň vyšších stupňů) s výjimkou výše uvedené dvojice silnic I. třídy žádné návrhy na úpravu či doplnění silničních komunikací (aktuální podoba rozpracovaných ZÚR JK neobsahuje silniční most přes Lipenskou vodní nádrž v Horní Plané). Záměr výstavby nové silnice do Bavorska Všerubským průmyskem z devadesátých let minulého století není v současné době sledován.

Železniční síť

Železniční síť Šumavy je poměrně hustá, bohužel však není (na území Šumavy) spojitá. Všechny tratě jsou tratěmi „regionálními“.

Železniční trať **183** z Klatov do Železné Rudy byla vybudována jako součást původně soukromé „Plzeňsko – březensko – chomutovské dráhy“ v poměrně slušných parametrech trasy (o tom svědčí i skutečnost, že špičácký tunel je dodnes nejdelším železničním tunelem v ČR). Raritou je nádraží v Železné Rudě, kde státní hranice prochází přímo staniční budovou. V letech 1951 – 1990 proto všechny vlaky končily v zastávce Železná Ruda město. Trať na bavorské straně je v provozu (s kvalitním jízdním řádem v hodinovém taktu), 4 páry vlaků zajíždějí až na Špičák. Jednokolejná trať je provozována v motorové trakci, ZÚR PK předpokládají ve výhledu elektrifikaci (v současné době končí v Klatovech) v současné trase.

Železniční tratě jihočeské části Šumavy (**194** České Budějovice - Kájov - Černý Kříž - Volary/Nové Údolí, **197** Čičenice – Volary, **198** Strakonice – Volary) byly budovány jako součást „Sdružených pošumavských místních drah“ v letech 1892 – 1910 (s výjimkou úseku Černá v Pošumaví – Nová Pec, která byla v rámci stavby lipenské přehrady přeložena na pravý břeh Vltavy v roce 1958). Všechny jsou jednokolejné, provozovány v motorové trakci ve zjednodušené traťové technologii („dirigované tratě“). ZÚR JK je považují za územně stabilizované, s předpokladem jejich postupné modernizace (její první etapa zařazena v investičním plánu Státního fondu dopravní infrastruktury), výhledově elektrizace a příprava na taktový jízdní řád (ta si může vyžádat menší plošné nároky zřízením nových výhyben). Jejich síť byla propojena na síť bavorských drah přechodem Nové Údolí – Haidmühle; před válkou zde jezdily přímé osobní vlaky Prachatice – Pasov a za okupace (údajně) dokonce rychlík z Krumlova do Pasova. Železniční přechod byl krátce po druhé světové válce zrušen, následně zastavena i pravidelná doprava mezi Stožcem a Novým Údolím. Nicméně trať na naší straně zůstala zachována prakticky až na státní hranici (provoz obnoven v roce 1990 a od letošního roku se dokonce stala rychlíkovou tratí – v létě sem jezdí denně přímý rychlík „Šumava“ z Prahy), nikoli však na bavorské straně. (Asi) v osmdesátých letech minulého století byl provoz v úseku Jandelsbrunn – Haidmühle (cca 15 km) zastaven, v devadesátých letech trať snesena a nahrazena cyklistickou stezkou. Síť pošumavských lokálek měla být napojena i na hornorakouskou železniční síť (tratí Černá v Pošumaví – Aigen-Schlögl), její přípravu však zastavila první světová válka a následný rozpad Rakousko – Uherska.

Území Šumavy se ještě (zejména v okolí Běšin) dotýká železniční trať **185** Domažlice – Klatovy – Sušice – Horažďovice, předměstí vybudovaná jako součást grandiózního projektu česko-moravské transverzální dráhy v roce 1888 (jednokolejná trať provozovaná v motorové trakci, územně stabilizována) a dále jednokolejná elektrifikovaná trať (25 kV, 50 Hz) **195** Rybník – Lipno vybudovaná v roce 1911 Vyšebrodským klášterem (především jako alternativa pro přepravu dřeva v problematicky splavném úseku pod Čertovou stěnou); trať je územně stabilizována (možná s výjimkou koncového úseku pod Lipenskou přehradou v souvislosti s výstavbou „Šumavské elektrické dráhy“ – viz níže).

Všechny (celostátní) železniční tratě (s výjimkou krátké kolejové spojky u Dobré na Šumavě) zůstaly, díkybohu, zachovány a provozovány do současné doby. Železnice je vnímána jako ekologicky příznivá alternativa osobnímu automobilu a to jak pro každodenní cesty obyvatel Šumavy, tak především pro její návštěvníky. Na jejich zachování se (kromě pozitivního přístupu k železnici ze strany vedení obou krajů) v devadesátých letech paradoxně podílel i její největší konkurent – silniční doprava, která šumavské železnice využívala ke smíšené přepravě cementu do Německa. O tom, že železnice má stále své místo i v nákladní dopravě, jsme se mohli přesvědčit předloni při likvidaci následků kalamity Kyrill.

ZÚR JK předkládají (jako závazný) záměr výstavby kmenového úseku „Šumavských elektrických drah“ z Lipna přes Frymburk do Černé v Pošumaví. Záměr bohužel není stoprocentně přijímán v územních plánech některých obcí.

Cykloturistické trasy

Šumava představuje velmi dobré podmínky pro cykloturistiku. To se týká jak samotné Šumavy, tak

jejího podhůří. Nabídka tras na české straně ve volné krajině je (zřejmě především díky socialistickému způsobu hospodaření v lesích a bývalé ochraně státní hranice) bohatší a kvalitnější, než v sousedním Bavorsku a Mühlviertelu. Bohužel to nelze říci o podmínkách v místech souběhu cykloturistických tras a významnějších silnic. Jízdní kolo přitom představuje ideální dopravní prostředek, který na jedné straně turistům zvýší v podstatné míře jeho akční rádius (v porovnání s pěším turistou), na druhé straně mu umožní přístup do míst, kam se nelze dostat osobním automobilem, přičemž je z hlediska vlivu na životní prostředí daleko příznivější. Výhody jízdního kola lze znásobit kombinací s železniční dopravou a v poslední době (díky podpoře obou krajů) též cyklobusy.

Vodní doprava

I když pod pojmem vodní doprava na Šumavě vystane na mysli asi především Schwarzenberský a Vchynicko-tetovský plavební kanál, ve skutečnosti (a v souladu s platnou legislativou) se jí myslí Lipenská vodní nádrž; ta je svým rozsahem i podmínkami velmi atraktivní pro rekreaci a vodní sporty. Jsou zde provozovány tři přívozy. Pravidelná (linková) osobní doprava na Lipně však bohužel v současné době provozována není. Ta by mohla (zejména ve spojení s nabídkou tras pro cyklisty a in-line bruslaře) představovat velmi vhodnou alternativu osobnímu automobilu. **Bohužel tato nejkapacitnější dopravní cesta v oblasti Lipenska tak zůstává nevyužita.**

Adresa autora: Ing. Jiří Zenkl, ZESA České Budějovice

tel.: 386 360 807, e-mail: lzenkl@volny.cz

PŘÍRODA ŽIVÁ NEBO KONZERVOVANÁ ?

Samuel Burián

Motto: státy se udržují těmi ideály, z nichž se zrodily (abdikační řeč TGM ze 14. prosince 1935)

Když jsem zjistil, kdo bude na této konferenci přednášet, tak jsem se ptal, jestli by nebylo lépe mojí aktivní účast odmítnout, ptal jsem se sám sebe, jestli mám co říci, abych jen neobratně neopakoval to, co mnohem lépe řekl pan Prof. Jeník, či paní RNDr. Denisa Blažková, CSc. Ale téma, o kterém chci mluvit, mě tíží dlouho a narážím na něj, nejen v souvislosti se Šumavou, stále. Tak mě snad prominete, když budu občas opakovat to, co už řekli jiní.

Zachování přírodních fenoménů, kolonizace

Při své práci krajinného architekta, ale také soudního znalce v ochraně přírody, si připadám jako Don Quijote bojující s větrnými mlýny. Těmi mlýny je hluboko zakořeněná představa široké veřejnosti, že existuje něco, jako původní, či panenská příroda, ke které se lze vrátit a kterou lze zakonzervovat. Touha zachovat přírodní fenomény v nezměněné podobě je vlastní dokonce i mnoha profesionálním biologům, kteří by, a priori, měli objekt svého bádání znát natolik, že by pro ně mělo být samozřejmé, že se jedná o objekt živý se všemi z toho plynoucími důsledky. Představa o možnosti přírodu „zakonzervovat“ se odrážela i v dřívějším oficiálním označení pracovníka ochrany přírody, který se nazýval „konzervátor státní ochrany přírody“. Výraz konzervátor je odvozený od slova konzervace o kterém se např. v encyklopedii Universum můžeme dočíst: konzervace [z lat. *conservare* – zachovávat] uschovávání, zachovávání věcí, budov v dosavadním stavu; péče o památky a jejich zachování.

Názor, že každý ekosystém směřuje k cílovému stavu, v němž potom setrvává, byl zpočátku vlastní dokonce i ekologii coby vědní disciplíně. Dnešní ekologie se již od této představy oprostila a přírodu vnímá jako neustále se měnící mozaiku, která se nechová pouze deterministicky, ale poskytuje prostor pro nahodilé procesy často doprovázené katastrofickými posuny.

Také představa existence původní divočiny, a to nejen ve středoevropských podmínkách, bere pomalu za své. Na 3. konferenci o biodiverzitě v Trondheimu k tomu Daniel H. Janzen z Pensylvánské univerzity řekl (viz Eva Rázgová, Vesmír 79:146 Praha 2000), že se iluze zachování divoké přírody musíme vzdát. Divoké druhy (například v tropickém pralese) už nemůžeme chránit tak, že je ponecháme „tam - venku v divočině“, aby se o sebe „postaraly“. **Neexistuje totiž už žádná část Země, která by nebyla ovlivňována člověkem.** Ať už si to přiznáváme nebo ne, jsme majiteli veškerého života na Zemi. To, co bychom rádi nazývali divočinou, jsou podle Janzena prostě jen různé druhy našich zahrad, které nám poskytují různé služby (od produkce surovin až po možnost pozorovat zvířata). Podle toho bychom se k přírodě také měli chovat. **Nemá smysl ptát se, jestli máme provádět management veškeré přírody - dnes už se pouze musíme ptát, jak to máme dělat.** Jestliže řečené platí i o přírodě tropů, pak to platí dvojnásob pro přírodu celé České republiky a tedy i Šumavy.

Šumava byla člověkem kolonizována a ovlivňována po staletí, například Lipensko bylo navzdory své odlehlosti kolonizováno již ve 13. století. Významný vliv na kolonizaci měly obchodní stezky a cesty, po kterých se dopravovala především sůl z oblasti rakouských Alp a německých zemí do českého vnitrozemí. Českokrumlovskem procházelo již od 12. století několik větví tzv. Linecké cesty, jejíž směr ovlivňovaly porosty šumavských lesů a tok řeky Vltavy. Hlavní cesta směřovala od Lince přes Leonfelden k Vyššímu Brodu, Rožmberku, Zátóni a Přídolí, pokračovala přes Český Krumlov, Boletice a Chvalšiny ke Zlaté stezce nebo do Českých Budějovic. Druhá větev této obchodní stezky vedla z Lince přes Cáhlov (*Freistadt*), Dolní Dvořiště, Kaplici a Velešín do Českých Budějovic. Další obchodní cesty vedly z Rakouska přes Frymburk či z německých zemí přes Horní Planou. Podél těchto cest postupem doby vznikaly obchodní osady i poddanská města a městečka [Květ, R.: Duše krajiny, Academia 2003].

Příkladem ranné kolonizace může být např. v roce 1259 Vokem z Rožmberka ve Vyšším Brodě založený cisterciácký klášter (*Altum Vadum, Altovadum, Hohenfurt*), kterému věnoval poměrně velké území. Do Vyššího Brodu povolal mnichy z hornorakouského Wilheringu u Lince, kteří dále

pokračovali v zakládání dalších nových osad. Tím byl položen základ panství vyšebrodského kláštera (v roce 1528 dvě městečka – Vyšší Brod, Hořice na Šumavě – a 105 vesnic). V roce 1263 založil nedaleko Krumlova král Přemysl II. Otakar cisterciácký klášter Zlatou Korunu (původně Svata Trnová Koruna, *Sancta Spinea Corona*, *Aurea Corona*, *Goldenkron*) a vybavil jej rozsáhlým pozemkovým panstvím, doplněným dary zvikovského purkrabího Hirze a Bavora ze Strakonice (území mezi dnešní Mokrou, Černou v Pošumaví a Dolní Vltavicí). V sousedství zlatokorunského majetku, které čítalo ve 14. století tři městečka – Netolice, Chvalšiny, Horní Planou a asi 150 vsí a 20 hospodářských dvorů, měla své území na horní Vltavě Vyšehradská kapitula.

V tomto období probíhala kolonizace ještě pomalu a opatrně, na straně od zemské hranice bylo pásmo hlubokých lesů, za ním niva Vltavy s houštinami, bažinami a rašeliništi. Přesto se již do konce 13. století připomíná v oblasti Lipenska celá řada nově založených menších i větších osad (1268 – Dolní Vltavice, 1270 - Frymburk).

K soustavnější kolonizaci Šumavy pak docházelo již v průběhu 14. století. Místy se jednalo o kolonizaci velmi řídkou, ale i ta zanechala na vývoji přírody své stopy. V šumavských hvozdech se pálilo v milířích dřevěné uhlí a později zde existovalo i mnoho sklářských hutí, jejichž spotřeba dřeva byla obrovská. Ještě mnohem větší vliv měl člověk tam, kde bylo možné po vyždáření lesa zakládat pole a zejména pastviny.

Nechci zde popisovat celou historii osídlování Šumavy, na to by nestačila celá konference a zabralo by to samostatný sborník. Jen chci ilustrovat fakt, že Šumava ani v minulosti nebyla zcela nedotčeným územím a člověk se na jejím formování podílel mnoho staletí.

Ovlivnění Šumavy po válce, nádrž Lipno

Jestliže ještě před sto lety probíhal rozvoj Šumavy pozvolna a v souladu s přírodou, pak po II. světové válce nastal ve vývoji oblasti zásadní zlom, kdy na sebe v krátkém sledu navázalo několik, z hlediska vývoje krajiny zcela zásadních událostí:

- odsun německého obyvatelstva, které bylo majoritní.
- následné osídlení dobrodruhy převážně jen drancujícími německý majetek
- vznik pohraničního pásma, který znamenal další vylidnění
- výstavba údolní nádrže Lipno.

První tři události následovali bezprostředně po sobě nebo dokonce souběžně a byly hlavním důvodem nejen **zániku přibližně 75% obcí, ale také rozvratem dosavadního hospodaření v krajině**. Tento rozvrat byl pak ještě umocněn kolektivizací zemědělství a vznikem státních statků. **Zánik osad a vylidnění Šumavy nebylo návratem k přírodě, ale katastrofou pro harmonickou krajinu a unikátní (převážně luční) biotopy podmíněné činností člověka.**

Poslední událostí, která ale byla z hlediska změny charakteru části Šumavy zcela zásadní, byla výstavba údolní nádrže Lipno. Napuštěním této nádrže došlo k zatopení rozsáhlé vltavské nivy s meandrujícím tokem. Tím byl zcela zlikvidován rozsáhlý význačný a jedinečný biotop, změněna geomorfologie a ovlivněno klima.

Vltava měla na vývoj a využívání území zásadní vliv od počátků kolonizace. Na jedné straně byla přirozenou cestou zejména pro dopravu (plavení) dřeva a poskytovala energii řadě mlýnů a hamrů, na druhé straně působila při povodních také jako zkázonosný živel. Krajinu horního toku postihovaly v minulosti téměř každoroční záplavy způsobované buď náhlým jarním táním nebo průtržemi mračen v létě a na podzim. V kronikách obcí mezi Frymburkem a Vyším Brodem je ze 17. až 19. století celá řada zpráv o povodních a záplavách z nichž největší byly zřejmě v letech 1740 a 1890. Nevyrovnaný vodní režim v průběhu roku umocňovaný primitivním odvodňováním

pak způsoboval v některých místech ve srážkově chudších letech nedostatek vláhy. Je proto logické, že první návrhy na výstavbu přehrad se objevují již od konce 19. století.

První doložený návrh zřízení přehrad pochází z roku 1892 a je reakcí na velkou povodeň z roku 1890. V tom jeho autor, inženýr Daniel, navrhl zřízení menších přehrad na horní Vltavě a jejich přítocích, které měly zabránit povodním a záplavám. Jeho návrh předpokládal stavbu 26 vodních nádrží, též u Frymburku a u Želnavy. Myšlenkou se dále zabýval sněm království Českého a stavební rada Jan Jirsík v roce 1899 navrhl výstavbu několika přehrad. Realizaci projektu zmařila neochota zemědělců prodat své pozemky.

Myšlenku vybudování přehrad či přehrady, která by zadržela vody z jarního tání oživila další velká povodeň v roce 1920 a projektem přehrady, která měla být lokalizována do prostoru osady Lipno, se začali ve 30. letech dvacátého století zabývat inženýři Zemského úřadu. V roce 1931 byla vypracována studie, která již navrhovala umístění nádrže v prostoru za dnešní hrází. Ale i tentokrát se nepodařilo vykoupit uvažovanou zátopovou plochu. Druhá světová válka pak plány na výstavbu překazila a teprve v roce 1948 vznikla nová studie, která byla základem pro projekt celého vodního díla. Tato studie se dále rozpracovávala a zdokonalovala, aby pak byl v roce 1951 vypracován generální projekt vodního díla.

Vodní dílo Lipno I. vzniklo v letech 1952 - 1958. Jedná se v časovém sledu o čtvrtý stupeň tzv. Vltavské kaskády a druhé velké poválečné vodní dílo, které vytvořilo největší umělou vodní plochu v tehdejší ČSR - délka 44 km, největší šířka 10 km, průměrná hloubka 6,5 m, maximální hloubka 21 m, plocha 4.659 ha, obsah 306 milionů m³ (předcházely přehrady Vrané - stavba 1930 - 1935, Štěchovice - stavba 1939 - 1945, Slapy - první velká stavba Vltavské kaskády po II. světové válce, stavba byla zahájena 28. prosince 1951 a první ze tří turbín byla do trvalého provozu uvedena 6. října 1955).

V oblasti Lipna byly postupně vybudovány dva přehradní stupně. Lipno I. je hlavní přehradou, níže po proudu byla nad Vyším Brodem postavena přehrada Lipno II jako vyrovnávací nádrž pro vodu vypouštěnou z horní přehrady.

Užitek, který měla Vltavská kaskáda přinést, byl ovšem vykoupen zničením řady výjimečných, unikátních biotopů a drastickou změnou krajinného rázu. Malebnost původní krajinné scenérie se dodnes traduje v řadě trampských písní i literárních děl a byla oceňována i v zahraničí. W. A. Green líčí plavbu skupiny Angličanů po Vltavě v létě 1881 v článku zveřejněném v časopise THE RICHMOND & TWICKENHAM TIMES ročník 1881 těmito slovy: „*Ačkoliv jsme poznali v Evropě mnoho horských a údolních krajín, všichni jsme se shodli, že tato daleko předčí všechno, co jsme z tohoto druhu kdy viděli ...*“

Stavba údolní nádrže Lipno I. byla zahájena roku 1952 přípravnými pracemi. V budoucím zátopovém pásmu přehrady bylo třeba vykácet a odlesnit 550 hektarů lesa. Z oblasti byly odvezeny tisíce nákladních automobilů dřeva.

Zábor potřebné půdy vyřešil předchozí odsun původních německých obyvatel po roce 1945. Bylo to asi 14 vysídlených osad, které úplně či alespoň zčásti - od Lipna (*Lippen*) až k Želnavě (*Salnau*) - zmizely včetně 4800 hektarů obdělávané půdy a lesů pod vzdušnou hladinou Vltavy. Vsi a samoty byly vyhozeny do povětří a poté byla celá oblast srovnána se zemí.

Z památek byl zbořen zejména kostel v Dolní Vltavici (*Untermoldau*), který se nacházel jako jediný z kostelů přímo v zátopové zóně. Frymburský kostel, který stál kdysi na vyvýšeném místě nad řekou, tvoří nyní spolu s náměstím poloostrov, obklopený vodami Lipenského jezera, které tu ovšem podobně jako v Dolní Vltavici pohltilo přilehlý hřbitov. Se zatopenými vesnicemi a osamělými dvorci zmizel pod vodou i říční meandr, nazývaný pro svůj tvar „srdce Vltavy“.

Současnost

Dnešní ochrana přírody upírá zraky k lesním porostům jako k tomu, co je z přírodovědného

hlediska na Šumavě nejcennější a to přesto, že jde o les v minulosti lesnický založený jako hospodářský se zcela změněnou a ochuzenou skladbou dřevin. Oproti tomu druhově mnohem bohatší a vzácnější biotopy luk a pastvin zůstávají stranou zájmu. **Při tom jsou to právě pastviny, vzniklé hospodářskou činností člověka, které jsou patrně tím nejvzácnějším, co na Šumavě máme.** Žádný jiný ekosystém v ČR není přirozeným prostředím tak velkého počtu druhů rostlin jako travní porosty. Na louky a pastviny je na našem území vázáno více než 1000 druhů cévnatých rostlin, počet druhů živočichů (zejména hmyzu), nižších rostlin a půdních mikroorganismů se uvádí ještě o řád vyšší (Hejduk Stanislav, Vesmír 86, 786). Luční ekosystém se zároveň stává tím nejohroženějším. Louka musí být kosena nebo spásána, jinak přirozenou sukcesí zaroste křovinami a později i stromy, stane se lesem a všechny obdivované byliny – vstavače i „obyčejné“ kopretiny – zmizí. První pokles zemědělského využívání krajiny pošumaví přišel s odsunem německého obyvatelstva po 2. světové válce. Další pokles zájmu o pastviny dnes je spojen s nízkou rentabilitou jejich využívání. Význam kosení a spásání pro existenci trávníků si v minulosti neuvědomovali ani významní botanici, kteří ho dokonce považovali za škodlivý (např. Josef Šourek, v komentáři v Květeně Krkonoš 1969).

V záhlaví mého příspěvku je jako moto uveden citát z abdikační řeči TGM ze 14. prosince 1935: „*Státy se udržují těmi ideály, z nichž se zrodily*“. Zdá se, že mezi tímto citátem a tématem mého článku není žádná souvislost, ale dovoluji, abych ho parafrázoval a řekl, že **také krajina a její hodnoty se udržují jen tou činností, která je zrodila.** Nevyhánějme proto živočicha jménem Homo sapiens ze Šumavy. Přírodu nelze zakonzervovat, příroda musí žít. Nechci Šumavu jako Disneyland, nechci ale ani Šumavu bez květnatých luk a bez harmonické krajiny vytvořené našimi předky. **Nechci Šumavu jako pochybný experiment krajiny bez člověka !**

Obrazové přílohy

Mapka obcí zaniklých na území Sudet po r. 1945 se zákresem hranic Národního parku Šumava a hranic CHKO.

Vodácká mapa z roku 1938 dnes zatopeného úseku Vltavy

Návrh zřízení menších přehrad na horní Vltavě a jejich přítocích zpracovaný Ing. Danielem v r. 1892

Studie výstavby vodní nádrže v prostoru Lipna z r. 1931

Poznámka: řadu dalších historických podkladů a fotografií, promítnutých na konferenci, nelze ve sborníku zveřejnit s ohledem na licenční podmínky.

Adresa autora:

Ing. Samuel Burián, krajinný architekt,

tel.: 242 498 158, e-mail: sam@gardenandbotany.com

ŠUMAVA, OBYVATELÉ A NÁVŠTĚVNÍCI

Antonín Schubert

Tato konference si osobuje ambici být součástí veřejné diskuse ke Strategii udržitelného rozvoje České republiky s tím, aby byly závěry této konference zakomponovány do strategických dokumentů, které budou směřovat a ovlivňovat další budoucnost Šumavy.

Jedná se o správnou a velmi zdravou ambici, která může dopomoci ozdravit stávající velmi nezdravé klima udržitelného rozvoje Šumavy. Nezdravé proto, jelikož je Šumava prezentována a vnímána mnoha způsoby, ale málo který z nich je objektivní a pravdivý.

Ve svém příspěvku do této diskuse se budu snažit objektivně pohovořit na téma – Šumava, obyvatelé a návštěvníci.

Kdo nevychází z minulosti, nemá budoucnost

Domnívám se, že abychom pochopili složitost stávající situace na Šumavě, tak se musíme nejdříve zabývat historií Šumavy. A Šumava má historii velmi pestrou. Mnohdy to však vypadá, jako by historie Šumavy byla započata koncem druhé světové války, anebo vyhlášením Národního parku Šumava. Skutečná historie Šumavy je mlčky přehlížena a opomíjena buď z jakéhosi studu, ať historického nebo politického, anebo že se to prostě z nějakého důvodu nehodí. Ale historický včerejšek velmi ovlivňoval současný dnešek a měl by být i poznáním a východiskem pro budoucí zítřek. Historický včerejšek je ale také tvůrcem a nástrojem identity území.

Šumava byla lidmi využívána a postupně osídlována před mnoha a mnoha generacemi. Tato její postupná kolonizace měla za následek rozsáhlou až téměř kompletní přeměnu dávného pralesního komplexu na kulturní krajinu. Je na Šumavě velmi málo přírodních ostrůvků, které by nebyly dotčeny anebo přímo ovlivněny a přeměněny lidskou činností. Nejdříve člověk do Šumavy vstupoval pro využití jejího přírodního bohatství, mezi které patřila zvěř, dřevo, anebo zlato. Středověké obchodní cesty, dřevařství, zemědělské využívání šumavské krajiny a rozvoj sklářství byly hlavními příčinami největšího rozvoje osídlení Šumavy, během kterého vzniklo velké množství vesnic a sídel i v těch nejvyšších polohách Šumavy. Člověk se stal stálým obyvatelem a pro zabezpečení svých potřeb začal Šumavu přetvářet, aby mohl využívat nejenom přírodní bohatství, ale také bohatství a úrodu, o které se zapříčinil on sám svojí prací. Osídlení sebou přinášelo budování vesnic, škol, kostelů, hřbitovů, tvorbu zemědělské krajiny, budování cest, využívání přírodní síly potoků a řek, výstavbu dřevařských pil a skláren. To vše bylo člověkem budováno s jediným cílem. Žít a přežít.

Nemůžeme dnes tvrdit, že tehdejší člověk pracoval cílevědomě s dnešními principy udržitelného rozvoje, který by měl charakterizovat rovnováhu tří základních pilířů. Ekonomického, sociálního a ekologického. Jisté ale je, že i **když nebyly principy udržitelného rozvoje v tehdejší době nikde zakotveny, uzákoněny a vyžadovány, člověk se jimi povědomě řídil.**

Turismus a Šumava

Koncem 19. století vstoupil na Šumavu nový fenomén. Byl to fenomén turismu. Lidé ze vzdálených měst začali projevovat touhu poznat nejenom krásu šumavské krajiny, ale zároveň zdejší obyvatelstvo a jeho život. Romány Karla Klostermanna, Adalberta Stiftera, knižní turističtí průvodci a mnoho dalších knih a písemností lákaly k objevování Šumavy. Příliv návštěvníků měnil i tvář šumavských obcí, které začaly nabízet svoje služby příchozím turistům.

Šumava a její obyvatelstvo žilo ve vzájemném relativním souladu až do počátku 2. světové války.

Následky války

Události následného desetiletí na Šumavu dopadly nebývalou zničující silou. Sudety, samotná války, poválečné uplatnění principu kolektivní viny a železná opona připravily o život a o domovy veliké množství lidí. Šumavu však připravily o lidi s historickou vazbou s šumavskou přírodou a její hlubokou znalostí. O lidi, kteří uměli Šumavu nejenom citlivě využívat, ale kteří k ní přistupovali s úctou a pokorou.

Součástí poválečné historie Šumavy se stala skutečnost, kdy nově přichozí obyvatelé, kteří měli zajistit udržitelnost tehdejší státní koncepce Šumavy, zlikvidovali domovy předchozích obyvatel, školy, kostely, hřbitovy a nakonec celé vesnice. Tvář Šumavy prošla nekonečnou proměnou. Zmizelo umění šumavských sklářů, zanikly továrny na rezonanční dříví, zanikla domácí dřevozpracující výroba, zanikla šetrná zemědělská malovýroba, zmizela tradiční kultura. Státní plánovací doktrína přiřadila Šumavě hlavní funkci ochrany západní státní hranice a armádního cvičiště. **Šumava se ponořila do zlověstného ticha symbolizovaného ostnatým drátem a hrdinným pohraničником.**

Naděje po roce 1989

Rok 1989 byl rokem naděje a následné dva roky byly obdobím příprav pro zásadní rozhodnutí. Záchranou Šumavy mělo být vyhlášení národního parku. Ochrání se tím rozsáhlé lesní bohatství před spekulací, zemědělství se přetvoří v rodinné ekofarmy, péče o ekosystémy národního parku dají obyvatelstvu stabilní práci a návštěvníci národního parku zajistí nejen stabilitu regionu, ale jeho rozvoj. To byly sliby státních úředníků, na jejichž základě místní obyvatelstvo souhlasilo s vyhlášením národního parku. Ochrana přírody a její poznávání se měly stát hlavním ekonomickým nástrojem regionu.

Výchozí pozice tehdejší Šumavy v rámci udržitelného rozvoje reprezentovala tímto stavem: Sociální situace bylo velmi nestabilní. Šumava procházela restrukturalizací pracovních příležitostí, což mělo široký dopad na demografii regionu. Rušily se vojenská zařízení, zařízení pohraniční stráže, zanikal dřevozpracující průmysl, zanikala tradiční péče o les, zanikl i tehdejší systém státních statků. To vše sebou přineslo pokles stavu obyvatelstva Šumavy. Také to znamenalo odliv středoškolsky a vysokoškolsky vzdělaného obyvatelstva. To vše mělo silný vliv na sociální nestabilitu.

Ekonomická situace se měla rapidně zlepšovat vlivem cestovního ruchu.

Možnosti obživy v oblasti rekreačního využití Šumavy

Cestovní ruch na Šumavě se však orientuje pouze na přírodní a sportovní aspekt. Což je velmi nestabilní stav a má řadu nevýhod:

- turistická sezóna je bipolární – běžky a okrajově sjezdovky v zimě, v létě pěší a cykloturistika je v případě nepříznivého počasí, tedy nedostatkem sněhu v zimě a chladným a deštivým létem, příčinou velkých podnikatelských ztrát,
- Šumava uspokojuje pouze turisty zaměřené na tyto dvě aktivity - ve srovnání se stejně velkými národními parky v Evropě by mohlo Šumavu navštěvovat více turistů,
- nedostatkem nabídky návštěvníci délku pobytu krátí,
- s ohledem na ochranu přírody jsou nadměrně turisticky zatížené jen určité lokality a ostatní nejsou navštěvovány vůbec nebo minimálně,
- průměrná délka pobytu návštěvníků Šumavy jsou dvě noci.

Stagnace

Tato situace by se dala zlepšit rozvojem historického a kulturního dědictví, kterým by daly uvedené nevýhody mohlo eliminovat. Velmi doporučuji studium vládního usnesení č. 352 z 13. května 1992, kterým byla schválena a přijata koncepce dalšího směřování Šumavy. Stagnace, namísto obnovy a rozvoje.

Ekologická situace na Šumavě nebyla nijak konfliktní. Zelená střecha Evropy byla prohlášena za přírodní cennost a ochrana životního prostředí byla prezentována ochranou přírody v Národním parku Šumava. Zatím co se o ochranu životního prostředí nikdo mimo místních obyvatel nestaral, ochrana přírody Šumavy se stala trvalým veřejným tématem, takového druhu, které namísto aby Šumavě pomáhal, tak ji ponižuje a snižuje tím její možný potenciál. A trvalá nebo dlouhodobější koncepce ochrany životního prostředí na Šumavě a ochrany přírody Národního parku Šumava je stále v nedohlednu.

Konfliktní ochrana versus obyvatelé a návštěvníci

Jaký to má všechno vliv na obyvatele a návštěvníky Šumavy a jaké tato situace vyvolává dlouhodobě neřešené konflikty? A co z dosavadního poznání se dá uplatnit v budoucí strategické koncepci udržitelného rozvoje Šumavy ?

Šumava je územím s velikým potenciálem přírodního a ekonomického bohatství. Smysluplné a citlivé využití tohoto potenciálu by prospělo nejenom k demografické, sociální a ekonomické stabilizaci regionu, ale mohlo by být důkazem, že ochrana přírody, obyvatelé a návštěvníci jsou těmi hlavními pilíři udržitelného rozvoje Šumavy. Tento důkaz by neměl pouze regionální, nebo nadregionální kontext, ale minimálně kontext evropský.

Nevím, jaký je celospolečenský přínos konzervativně ochranářského přístupu Správy Národního parku Šumava. Víím ale, že si obyvatelé Šumavy Národní park Šumava neosvojili a to nepovažují za celospolečenský přínos, ale za velikou celospolečenskou újmu. Možná největší, jelikož se jedná o újmu morální. Proč tomu tak je? Odpověď je velmi jednoduchá. **Obyvatelé Šumavy a jejího národního parku jsou ze strany orgánů ochrany přírody na Šumavě a ze strany mediálních výstupů ponižováni a zatracováni.**

Návštěvníci Šumavy jsou na tom o poznání lépe. I přes veškeré útlumové a zákazové strategie se daří šumavským obcím mírně rozvíjet územní rozvoj. I přes nechuť a kladené překážky ze strany orgánů ochrany přírody se daří někdy zrealizovat projekt, který je prospěšný rozvoji turistického ruchu na Šumavě a je návštěvníky Šumavy přijímán velmi pozitivně. Nejsem ale přesvědčen, že jsou Šumava a její národní park vnímány jejími návštěvníky tak, jak by si to zasloužily a jak by to mělo být i cílem národního parku. Návštěvníci jsou ochranou přírody doslova vháněni do přeplněných dopravních koridorů, kde namísto k vjemu z poznávání předmětu ochrany přírody a krajina národního parku dochází ke krizovým situacím. Projekty zajišťující bezpečnost návštěvníků Šumavy jsou ze strany Správy Národního parku Šumava bojkotovány, a zamítány a zamítány jsou i projekty realizující šetrnou turistiku a skutečné nerušené poznávání krás šumavské přírody.

Stát nad tímto územím vyhlásil svůj zájem. **Do dnešního dne ale nebyl schopen smysluplně odpovědět na otázku, jaký ten zájem je a jaká k němu vede cesta.** A jsou dvě hlavní skupiny lidí, které by tato odpověď zajímala. První skupinou jsou obyvatelé a druhou skupinou návštěvníci. Na otázky se dá odpovědět kupříkladu v dialogu. Dvacet let šumavského dialogu znamená, že na otázky není odpovídáno, sliby nejsou plněny a dohody nejsou naplňovány.

Závěr - chybí dialog

Sešli jsme se zde kvůli dialogu. Tento dialog ještě ani nezačal a již byl vnímán ze strany orgánů ochrany přírody s velikou nelibostí. Tím byla dána odpověď na to, kdo nemá zájem na odpovědi na otázky, na plnění slibů a na naplňování dohod.

A to je také odpověď na to, co se dá uplatnit z dosavadního poznání v budoucí koncepci udržitelného rozvoje Šumavy. Buď to, co si prosadí někteří mocní jednotlivci, anebo to, co je reprezentováno celospolečenským zájmem a bylo vytvořeno na základě poznání, profesionality a pokory.

Adresa autora:

Bc. Antonín Schubert, předseda Mikroregionu Šumava-západ, starosta Obce Modrava
tel.: 376 599 327, 376 599 050, e-mail: antonin.schubert@seznam.cz

Zdeňka Lelková, předsedkyně mikroregionu Horní Vltava - Boubínsko, starostka Obce Stožec

Pohled turisty, návštěvníka, který na Šumavu přijíždí na den, na víkend či týden je zcela odlišný od pohledu jejích obyvatel. Jaké to je pracovat a bydlet tu natrvalo?

Obyvatelé, demografická struktura, bydlení

Území Šumavy prošlo v uplynulých sto letech poměrně významnými především geopolitickými změnami. Ty se nezanedbatelným způsobem promítají i do současného života. Nejvyššího počtu obyvatel dosahoval region před 1. světovou válkou. V tomto období dosahovala svých populačních maxim i většina obcí.

Zásadní zlom ve vývoji obyvatelstva a osídlení přišel s 2. světovou válkou, znovuosídlení z vnitrozemských oblastí a Slovenska které proběhla před rokem 1950 úbytky nenahradilo.

Negativní dopady pro další vývoj regionu mělo nejen výrazné snížení počtu obyvatel, ale i nárazový charakter dosídlení, při kterém se vytvořila specifická demografická, sociální a ekonomická struktura obyvatelstva. Problematická regionální identita těchto nových obyvatel se mimo jiné odrážela i v jejich vyšší územní nestabilitě. V osídlení se tyto změny projeví částečně i v zániku osad a v relativně vyšší koncentraci obyvatel do větších obcí.

Po roce 1950 dochází v celém regionu k dalšímu poklesu počtu obyvatel, způsobeném i migračním odlivem z ekonomicky neatraktivního periferního pohraničního území. Teprve v průběhu osmdesátých let dochází k určité stabilizaci a posléze k nepatrnému nárůstu počtu obyvatel. Ten lze přičíst hlavně v první polovině devadesátých let efektu pádu železné opony a v průběhu celého období pro roce 1989 i příchodu zahraničních migrantů (Vietnamci, Ukrajinci ...).

Populační vývoj v letech po roce 1990 je formován především migrační bilancí - celkovými počty a strukturou přistěhovalých a vystěhovalých. Záporná migrační salda nejsou sice vysoká, ale region Šumavy ztrácí obyvatelstvo v mladém věku, především ve věkové kategorii 20 až 35 let, naopak získává staré obyvatelstvo. Migrace tak přispívá k demografickému stárnutí obyvatelstva.

Migrační důvody zjišťované českou statistikou umožňují identifikovat atraktivitu území. Migrační bilance za období 1992 - 2002 vykazuje i zdravotní důvody. Z čehož můžeme s určitou mírou pravděpodobnosti usuzovat na atraktivitu území z hlediska kvality životního prostředí. O špatné bytové situaci v území nasvědčují záporné počty migrace z bytových důvodů.

Důležitým faktorem pro stabilitu udržitelného rozvoje na území NP Šumava je sledování i počtu nikoliv jen trvale bydlících, ale „trvale přítomných“ obyvatel, kteří také zatěžují území a využívají jednotlivé služby. Dochází ke změně využití objektů z rekreačních na obytné. Zvyšuje se i náročnost na vybavenost sídel. Díky chalupaření byla však na jedné straně zachována řada architektonicky i historicky cenných objektů a někde i celých sídel, ale chalupaření a zvláště chataření také vedly k výraznému zintenzivnění rekreačního využívání území Šumavy. Objekty druhého bydlení se v souvislosti s historickým vývojem území staly nedílnou součástí sídelního systému. V současnosti se podílejí 40 % na součtu všech staveb v regionu.

Z některých dat vyplývá, že se lidé sice stěhují na Šumavu, ale zároveň není možné s jistotou určit, do jaké míry dochází pouze k přihlášení jednoho člena rodiny k trvalému pobytu z důvodů ryze finančních. Obec tak stále plní rekreační funkci ale na vzniklé situaci trpí především její rozpočet - získává výrazně nižší příjmy z daně z nemovitosti za objekt, který je veden jako objekt sloužící k trvalému bydlení, ačkoli je dále využíván většinou k rekreaci, a příjmy ze státního rozpočtu na počet obyvatel přihlášených k trvalému pobytu v obci tento rozdíl nevyrovnávají, protože je přihlášen zpravidla jen ten jeden člen, nikoli celá rodina.

Jedním z dalších negativ je periferní poloha obcí na území NP Šumava, kterou dokládají výrazně

vyšší dojezdové vzdálenosti do regionálních center. S tím je spojen problém dopravní dostupnosti a obslužnosti území a tím i finanční náročnosti života trvale žijících obyvatel.

Pracovní příležitosti, zaměstnanost

Po roce 1990 se změnila oblast pracovních příležitostí - zaniklo sklářství, dřevozpracující průmysl, změnila se značně podmínky v zemědělství- zanikly státní a vojenské statky, i pracovní příležitosti v lesnictví doznaly razantních změn .

Na území NP Šumava a CHKO se po roce 1990 výrazně rozšířil fenomén sezónního živnostenského zaměstnávání, což je spojeno s relativně nízkým příjmem domácností, jejichž členové jsou tímto postiženi.

Sezónní zaměstnávání je důsledkem specifické struktury místní ekonomiky. Velká část sezónního zaměstnávání připadá na lesnictví a zde je největším zadavatelem práce Správa NP a CHKO Šumava. Druhou významnou roli hraje cestovní ruch.

Dalším problémem je, že většina sezónních pracovních míst představuje místa pro pracovní sílu s nízkou nebo žádnou kvalifikací.

Míra nezaměstnanosti v NP a CHKO vykazuje velmi vysokou sezónní proměnlivost. Sezónní proměnlivost je několikanásobně vyšší ve srovnání s proměnlivostí na úrovni celé ČR.

V tomto roce situaci navíc komplikuje nový systém, který Správa NP zavedla. Byť dle zákona, ale podle našeho mínění zcela neodpovídajícím způsobem, který degraduje cenu lidské práce a opět ubírá pracovní příležitosti pro místního člověka.

Dostatek/nedostatek pracovních míst však není jediným, i když možná hlavním kritériem, podle kterého lze posuzovat dopad silné ochrany přírody na místní možnosti udržitelného rozvoje, resp. na možnosti místních aktérů se ekonomicky realizovat. Pokud je však silná ochrana přírody společenským zájmem, pak lze právě vysokou nezaměstnanost, resp. nedostatek uspokojivých pracovních míst pro místní občany, chápat jako nejzávažnější společenský problém v oblasti se silnou ochranou přírody a je nutné se jím i legislativně zabývat.

Obce, možnosti a finanční prostředky pro trvale udržitelný rozvoj

Je pravda, že se obce na území NP většinou podstatně změnila od roku 1989 k lepšímu. Není pravda, že je to hlavně díky existenci NP. Hlavním důvodem je sama Šumava.

Obce na území NPŠ nemají z hlediska příjmů a sdílených daní žádné mimořádné příjmy, které by vyplývaly z jejich polohy nebo z jejich lokalizace na území NP.

V malých obcích je velký objem podpory na obyvatele způsoben většinou získáním významné dotace na jednu investiční akci.

Částečně se situace změnila od roku 2008 po schválení nového rozpočtového určení daní, kdy jedním z kritérií je i rozloha správního území a ne jen počet obyvatel. Jednotlivé obce na území NPŠ jsou dotačně aktivnější a proto mají významně vyšší podíl dotací na obyvatele, než obce, které leží dál do vnitrozemí . Důvod je prostý - obce na území NPŠ musí často řešit problémy, které obce v jiném území neřeší s takovou intenzitou nebo tak často – vyšší kapacita ČOV, infrastruktura nejen pro obyvatele, infrastruktura cestovního ruchu jako takového atd. . .

I čerpání prostředků je však mezi obcemi NPŠ velmi diferencované. Ukazuje se, že především větší obce, nebo obce, kde je dlouhodobě schopný management, mají možnost zajistit pro svoje spravované území a na jednotlivé projekty vyšší objem finančních prostředků. Většina obcí je na dotacích existenčně závislá.

Tato nutnost dotační podpory rozpočtů bude i v následujícím období 2010 - 2013 velmi významná a

je nutné, aby obce a jednotlivé subjekty na území obce byly velmi dobře metodicky, odborně ale především projektově připraveny na možnosti čerpání prostředků. V této souvislosti je účelná velmi efektivní spolupráce, která může zajistit nebo zprostředkovat pro všechny subjekty na území NPS informace nebo znalosti a dovednosti, které jsou vhodné pro snadnější čerpání prostředků. Tato spolupráce se v poslední době již v podobě mikroregionů, nebo poradců a částečně i za pomoci Správy NPS realizuje.

Základní příjmy obcí, které vyplývají z rozpočtového určení daní, jsou díky celostátní metodě rozdělování příjmů stejné jako u jiných obcí stejné velikosti. Rozdíly v úrovni příjmů tvoří především příjmy, které vyplývají z aktivit v cestovním ruchu. Jedná se o příjmy – poplatky z hospodářské činnosti jako jsou provozování parkovišť nebo ubytování apod. Tyto nedaňové příjmy mohou tvořit zvláště u malých obcí výrazně vyšší procento z celkových příjmů. Se stoupající velikostí obce toto procento pochopitelně klesá, jako klesá i podíl celkových nedaňových příjmů obce.

V žádném případě nejsou obce na území NP a CHKO Šumava buď vůbec, nebo nijak výrazně zvýhodněny při čerpání dotačních titulů ať již z národních zdrojů nebo z fondů EU. Snazší možnost čerpání šumavských obcí je jen ze Státního fondu životního prostředí, což je však jen v oblasti budování kanalizací a ČOV. Vzhledem k zanedbanosti všech oblastí infrastruktury a vyšším nárokům vzhledem k turistickému ruchu je to zcela namístě a navíc četnost čerpání je pouze jednou za mnoho let.

Ve stejné situaci jako jiné obce v ČR jsou i ve vztahu k ostatním možným dotačním titulům, pokud mají na předfinancování a dofinancování. Znevýhodněny jsme díky velkým vzdálenostem, malé hustotě osídlení, takže mnohdy vůbec nejsme schopni splnit nutná kritéria.

Jak se zdá v posledních letech je možná bohatá Správa NP a to i díky obrovským těžbám dřeva, ale obce vůbec nejsou ekonomicky silné subjekty. Díky neřešeným kompenzacím, nedaňové dani z nemovitosti za státní pozemky v parku, díky nedaňovým převodům historického majetku atd. nám ty vlastní prostředky na předfinancování, či na vlastní podíly v projektech mnohdy chybí. Na většinu ekologických projektů, které si situace vyžaduje, jsou obce nuceny si dotaci nejen sami sehnat, ale i plně zaplatit.

Abychom mohli hovořit o naplňování myšlenky udržitelného rozvoje měly by být všechny tři pilíře – ekonomický, sociální a ekologický, v rovnováze. Rozvoj určitého území se vždy opírá o ekonomiku, samozřejmě však nemůže jít proti vlastním obyvatelům a devastovat jejich životní prostředí. Stejně tak jako přehnaná ochrana přírody na úkor rozvojových aktivit není žádoucí.

Něco málo o Plánu péče NP a územních plánech obcí

Pro územní plány obcí je z pohledu NP a všech orgánů státní správy ŽP závazný Plán péče NP. Ten poslední z r. 2001 **nebyl řádně v regionu projednán a obce s ním nikdy nesouhlasily**. Je to tedy jen vnitřní materiál Správy a MŽP, pro obce nezávazný, ale pro státní správu NP ano a výsledkem je schizofrenie.

Plán péče hovoří o tom, že III. zóny jsou určeny k rozvoji obcí a přitom Státní správa NP mnohdy značně rozporuje názor obcí při změnách územních plánů. Je nám upírán přístup k získání pozemků, např. pro veřejnou zeleň, bydlení aj. a tak je raději necháváme „napospas“ Pozemkovému fondu, který je vydá v náhradních restitucích třeba realitním kancelářím. Co s nimi bude dál si jistě dovedeme všichni představit. Většina si své zájmy dříve, či později prosadí. A když ne, tak je vůbec diskutabilní vydávat pozemky ve III. zónách NP.

Proč není možné tyto pozemky, alespoň ty v bezprostředním okolí obcí, převést na obce jako

náhradu za 18 let neřešení kompenzací např. daně z nemovitosti za veškeré státní pozemky, od jejíhož placení stát sám sebe osvobodil bez náhrady, a vytvořit tak možnost obcím získat finanční prostředky na dořešení turistické a obecní infrastruktury - podmínky nutné pro rozvoj obcí a spokojenosti návštěvníků, tedy náhradu za to, co měl udělat stát hned při vyhlášení NP.

Změnám územních plánů obcí neustále hrozí, že stanovisko státní správy NPŠ bude znít „ nelze vyloučit vliv na naturové lokality a proto nesouhlasíme“.

Stát tady na jedné straně hájí veřejný zájem – ochranu přírody a NP, ale na druhé straně **veřejný zájem obcí**, uzákoněný hned ve druhém paragrafu zákona obcí (obec pečuje o všestranný rozvoj svého území a o potřeby svých občanů, při plnění svých úkolů chrání též veřejný zájem) tento nejen že **neochraňuje, ale ani nepodporuje**. Postavení obcí tak je dnes takové, že jsou povinny trpět existencí NP, místo aby byl NP obcemi plně akceptován a měly z něj i ekonomický prospěch, tak, jak je tomu všude jinde ve světě.

Upřednostňování jednoho veřejného zájmu před druhým, vede obce i k obavám z příprav změn zonace a hlavně rozšiřování bezzásahového managementu, kterým **Správa a MZP obcházejí zákon č.114 /1992 Sb. o ochraně přírody a krajiny** a který má dopad jak na vzhled krajiny, tak i na zemědělské a lesnické aktivity byť slučitelné se zájmy ochrany přírody a hlavně na omezení aktivit návštěvníků a obyvatel.

Obce, které se nacházejí na území národního parku jsou oproti ostatním obcím daleko více zatíženy tímto zákonem, kde se v několika paragrafech přímo vyjmenovává, co se na celém území národních parků zakazuje.

Legislativní kroky, které prosazuje současná novela zákona č. 114/1992 Sb. by znamenaly další upevnění nekontrolovatelných pravomocí orgánů ochrany přírody nejen v Národních parcích ale i na celém území ČR. Nástroj pro experimenty bez veřejné kontroly a konsensu. Tato vládní novela o mnoho více zhoršuje stávající stav a staví občany a obce na území NPŠ do role bezbranných diváků. Částečně se nám tomu podařilo zabránit, teď je upravený návrh novely však zpět v rukou našich poslanců. Tak uvidíme, jak to dopadne.

Územní rozvoj šumavských obcí je mnohými kritizován jako živelný. Pravidla pro územní rozvoj jsou stanovena územně plánovacími dokumentacemi, které ale upravují a schvalují orgány životního prostředí. Vše, co kdy a kde bylo za doby Národního parku Šumava postaveno, prošlo mnohačetným schvalovacím procesem Správy Národního parku Šumava. **Skutečnost, že obce jsou orgány územního plánování je, mimo vydání veřejné vyhlášky a výdaj několika set tisíc korun za architekta, na území národního parku zcela opomíjena.**

Tolik deklarovaný živelný rozvoj znamená, že od roku 2000 se do dnešní doby zvětšila zastavěná plocha v NPŠ o jeden hektar.

Pohled na činnost Správy NP a CHKO Šumava ve vztahu k obcím

Správa se většinou chová jako samovládce, ne jako skutečný partner obcí, nerespektuje naši legitimitu ke správě území, tedy stejný veřejný zájem ze zákona, jako je ochrana přírody. Několikrát jsem se setkala dokonce se slovy pracovníků Správy NP...“ a co je vám do toho, paní starostko...“. **S obcemi není většina nových opatření předem projednávána a nebo není na jejich názor a potřeby brán zřetel.**

Nejen v minulosti, ale i v současnosti je většina dokumentů, které ovlivňují život v regionu v rozporu s jeho potřebami - VÚC (ZÚR), Plán péče, zonace, mnohé směrnice Správy a nařízení ředitele ... Pouze materiál O Šumavě společně byl ve shodě, jenže ten zas pro změnu nikdo nebral vážně a nezabýval se jím.

Většina představitelů obcí zná činnost Správy, dokumenty ochrany ŽP, oproti tomu většina představitelů Správy nezná činnost obcí, jejich dokumenty a zákony.

Závěr

Základním problémem je, že problematika péče o NP je většinou vnímána jednostranně – jako péče o přírodní prostředí, životní prostředí obcí, obyvatel a návštěvníků je většinou zcela opomíjeno. Proč Správa nepracuje s analýzami předchozího ...?

V průvodní zprávě k nařízení vlády č. 163/1991 Sb. kterým se zřizuje NP je řečeno, že bude nutno po pěti letech vyhodnotit existenci NP – nestalo se tak po 5, 10 ani po 15 letech jeho existence.

Vůbec nebyl vyhodnocen první plán péče a v rozporu s obcemi, dva roky před jeho vypršením byl zpracován druhý a nyní se opět bez řádného schválení a kvalitního vyhodnocení zpracovává třetí – ve spěchu a opět nekomplexně a povrchně. Zavádějí se nové postupy, metody, managementy bez zhodnocení kladů a záporů minulých ...

To, že **obce chtějí NP** deklarovaly již mnohokrát. Ale chtějí takový, na kterém bude všeobecná shoda, **takový, o kterém hovoří dokumenty při jeho zřizování. Park, který nebude hříčkou v rukou několika jedinců**, kteří si myslí, že jen ten jejich neomylný názor je správný, že oni nejlépe vědí, jak má národní park vypadat.

Občané, ale mnohdy i návštěvníci se svým problémem obracejí na šumavské obce o řešení. Mnohdy si toto řešení vynucují, aniž by věděli či tušili, že šumavské obce nemohou díky svým okleštěným pravomocím řádně vykonávat správu a rozvoj svého území tak, jak je to běžné všude jinde.

Obce dnes bez souhlasu NP nemohou skoro nic. Správa NP bez souhlasu obcí skoro všechno. MŽP v Praze nesmí být i nadále jediným, které bude rozhodovat o životě a rozvoji tohoto regionu.

Nikdo nechce, aby **obce** rozhodovaly o bytí či nebytí NP Šumava, ale **musí mít právo spolurozhodovat o jeho budoucnosti**. Národní park je také životním prostorem obyvatel Šumavy a tak, jak rozhodují obyvatelé jinde o správním území, obyvatelé šumavských obcí musí mít zákonné právo spolurozhodovat o území svého regionu.

Národní park Šumava může být uznávaným národním a mezinárodním parkem pouze za předpokladu, že jeho cíle budou v souladu s potřebami udržitelného rozvoje regionu.

Adresa autora:

Ing. Zdeňka Lelková, předsedkyně Mikroregionu Horní Vltava - Boubínsko, starostka Obce Stožec
tel.: 388 335 162, e-mail: obec.stozec@tiscali.cz

ŠUMAVA OCHRANA

Kategorie ochrany přírody a krajiny na Šumavě

- **Biosférická rezervace Šumava**
- **Národní park NP Šumava** se 3 ochrannými zónami (2. zóna má ještě 3 podzóny)
- **Chráněná krajinná oblast CHKO Šumava** navazující na NP (oficiálně jako ochranné pásmo NP) se 4 ochrannými zónami
- **Evropsky významná lokalita EVL Šumava CZ0314024** (rozloha 171 958,7123 ha, tj. více než NP a CHKO Šumava), při převodu na naši legislativu musí dojít buď k rozšíření CHKO nebo vymezení dalších maloplošných chráněných území
- **Ptačí oblast Šumava** (vymezena většina ploch Šumavy - i mimo CHKO) a Údolí Otavy a Vltavy
- **Klidové zóny** (6 rozsáhlejších území, kde jsou vylučováni turisté), bez legislativního opodstatnění, nahrazeny „územími s omezeným vstupem“
- **Bezzásahové zóny** (z velké míry kalamitní kůrovcové porosty)
- **Maloplošná chráněná území přírody** (většina jich byla zařazena do I. zóny, výjimečně do II. zóny)
- **Ramsar side** (mokřadní ekotopy)
- **Chráněná oblast přirozené akumulace vod CHOPAV Šumava**
- **Genetické banky**

- **Přírodní parky** navazující na CHKO Šumava

- **Územní systém ekologické stability ÚSES**
- **Evropská ekologická síť EECONET** v přípravě: skladebné prvky jádrových území - biocentra (keystone areas), biokoridory (corridors), zóny zvýšené péče o krajinu (nature development areas)

- **Významné krajinné prvky VKP** ze zákona a registrované (Správa do nich zahrnuje náletové skupinky běžných dřevin v travních plochách, zřejmě jako „konceptně“ nadřazené pro konečný fiktivní cíl „zprašesovatění“)

- **Chráněné biotopy a chráněné druhy organismů** (viz panel „Bezlesí“ a panel „Les“)
- **Chráněné památné stromy** (zatím prakticky neznámé, obvykle bez záměru jejich zpřístupnění)

- **Bývalé vojenské plochy** pyrotechnicky neočištěné (tedy totálně znepřístupněné)
- **Oblast zvláštní ochrany ES**

Biosférická rezervace vyhlášená v programu UNESCO MaB (člověk a biosféra) je území s vyšší biodiverzitou, kde základním úkolem je také ekologická výchova, osvěta a poskytování informací, propojení ochrany životního prostředí a hospodaření v krajině (rozvoj území) a racionální řízení vč. monitoringu, plánů péče apod.

Národní park II. kategorie dle Světového svazu ochrany přírody IUCN

je chráněná přírodní oblast vyhlášená za účelem ekologické integrity ekosystémů pro současnou i budoucí generace, kde je vyloučena exploatace nebo jiné využívání, odporující účelu, pro něž bylo území zřízeno, a poskytující základnu pro duchovní, vědecké, vzdělávací a návštěvní příležitosti, z nichž všechny musí být environmentálně a kulturně slučitelné s posláním oblasti.

Mapa NP a CHKO Šumavy a Bayerische NP

Struktura ploch NP a CHKO Šumavy

Druh ploch	NP (ha)	NP (%)	CHKO (ha)	celkem (ha)	celkem (%)
celková plocha	69 030	100	99 398	168 427	100
z toho:					
lesní plochy	55 962	81,1	57 232	112 294	76,6
trvalé travní porosty	4 587	6,6	17 953	23 440	14,0
orné půdy	375	0,5	9 051	9 426	5,6
vodní plochy	1 097	1,6	5 467	6 564	3,9
zastavěné plochy	66	0,1	270	336	0,2
ostatní plochy (komunální a jiné)	6 849	9,9	9 021	12 870	9,5

V současnosti je oficiálně, avšak bez veřejného projednání, 21 % NP Šumavy v bezzásahovém území a 9 % v přechodové fázi.

V bezzásahovém území je postiženo kůrovcovou kalamitou téměř 19 000 ha (někdy označováno jako kůrovcová pandemie, novináři jako obří zoo pro kůrovce).

Při požadovaných 75 % bezzásahového území pro II. kategorii NP dle IUCN by to mělo být téměř 520 km² v bezzásahovém území (ze 690 km² NP).

Protože vymezenou EVL Šumava v rámci Natura 2000 je nutno převést do ochrannářských kategorií ČR, uvažuje se o rozšíření CHKO.

NP Bayerische Wald 24 250 ha (po posledním rozšíření o oblast pastvin Schachten),

tj. 35 % NP Šumava.

Š U M A V A B E Z L E S Í

Naprostá většina ochránářsky významných, ohrožených a chráněných druhů rostlin Šumavy je soustředěna v nelesních formacích, z těch pak největší význam mají ekosystémy lučního bezlesí, v nichž je soustředěna největší část druhové diverzity Šumavy. To je z botanického hlediska základní východisko, z kterého se musí odvíjet základní filozofie celého Plánu péče NP a CHKO Šumava.

citát: webové stránky NP Šumava

Většina botanických hodnot střední Evropy je vázána na místa s blokovanou sukcesí,
k jejichž udržení potřebujeme tradiční výrobní systém.

RNDr. J. Sádlo

Chráněná území se vyhlášovala bez ohledu na jejich biologii a přístup k řízené péči byl velmi konzervativní, často bezzásahový... V současnosti je výskyt některých druhů natolik kritický, že každá lokalita vyžaduje zvláštní péči a to především v zajištění vhodného dlouhodobějšího managementu.

RNDr. M. Gerža

Ponechat šumavské louky zcela svému vývoji vedoucímu postupně k lesu by znamenalo pro naši přírodu nenahraditelné ztráty. Cílem není a nemůže být Šumava jako prales, ale zdravě vyvážená krajina se zchovalou pestrostí všech přírodních celků.

RNDr. D. Blažková, CSc.

Pro fungující ekosystémy je nezbytná přítomnost jejich jednotlivých složek - biologických druhů a obecněji biologické rozmanitosti. Když nebudeme biodiverzitu chránit, tak na to ekonomicky doplatíme.

Doc. RNDr. L. Miko, PhD.

V rámci Úmluvy o biologické rozmanitosti (Convention on Biological Diversity) byly rozvinuty zásady pro národní soustavy indikátorů a monitorování biodiverzity (Report of the expert meeting on indications of biological including indicators for rapid assessment of inland water ecosystems). Podpora a stimulace pochopení významu biodiverzity a trvale udržitelného využívání biodiverzity jsou hlavním nástrojem k využívání tří cílů Úmluvy a k zajištění efektivní implementace CBD.

Přehled nelesních přírodních stanovišť chráněných v EVL Šumava

- 3130 - Oligotrofní až mezotrofní stojaté vody nížinného až subalpínského stupně kontinentální a alpínské oblasti a horských poloh aj. oblastí s vegetací tříd Littorelletea uniflorae nebo Isoëto-Nanojuncetea
- 3150 - Přirozené eutrofní vodní nádrže s vegetací typu Magnopotamion nebo Hydrocharition
- 3260 - Nížinné až horské vodní toky s vegetací svazů Ranunculion fluitans a Callitricho-Batrachion
- 4030 - Evropská suchá rašeliniště
- 5130 - Formace jalovce obecného (*Juniperus communis*) na vřesovištích nebo vápnitých trávnících
- 6230 - Druhově bohaté smilkové louky na silikátových podložích v horských oblastech (a v kontinentální Evropě v podhorských oblastech) - prioritní typ přírodního stanoviště
- 6410 - Bezkolencové louky na vápnitých, rašelinných nebo hlinito-jílovitých půdách (*Molinion caeruleae*)
- 6430 - Vlhkomilná vysokobylinná lemová společenstva nížin a horského až alpínského stupně
- 6510 - Extenzivní sečené louky podhůří (*Arrhenatherion*, *Brachypodio-Centaureion nemoralis*)
- 6520 - Horské sečené louky
- 7110 - Aktivní vrchoviště - prioritní typ přírodního stanoviště
- 7140 - Přejílová rašeliniště a třasoviště
- 8220 - Chasmofytická vegetace silikátových skalnatých svahů.

Foto:květiny Šumavy

Mapy kategorizace zemědělské výroby na Šumavě z r. 1977 -

- povodí Otavy

- povodí Úhlavy

Základní přehled chráněných ohrožených rostlin Šumavy

(dle prováděcí vyhl. č. 395/1992 Sb. k zák. č. 114/1992 Sb.)

- Aconitum callibotryon** (plicatum) - oměj šalamounek, heliofyt, vlhké, podmáčené a rašelinné TTP, prameniště, nezastíněné břehy vodotečí, endemit Českého masivu, ohrožený druh, ohrožen sukcesními procesy
- Agrostis rupestris** - psineček skalní, subalpínský druh, vzácný druh flóry ČR, přežívající na Šumavě, skály a alpínské hole kriticky ohrožený druh
- Alchemilla glabricaulis** - kontryhel drsný, Šumava - ojediněle ve stř. Evropě (záp. enkláva ve vých. Evropě), ohrožen sukcesí, kriticky ohrožený druh
- Allium carinatum** - česnek kýlnatý, alpský migrant, sušší TTP, kriticky ohrožený druh, ohrožen sukcesí
- Andromeda polifolia** - kyhanka sivolistá, subboreálně-montánní glaciální relik, úzká vazba na horská vrchovištní rašeliniště, nejvýznamnější areál ČR na Šumavě, silně ohrožený taxon
- Antennaria dioica** - kociánek dvoudomý, suché pastviny, vřesoviště, nejvýznamnější areál ČR na Šumavě, silně ohrožený taxon, ohrožen sukcesí
- Arnica montana** - prha chlumní, alpský migrant, ohrožený druh
- Betula nana** - bříza trpaliční (zakrslá), boreomontánní glaciální relik, Šumava je významným areálem ČR tohoto ohroženého druhu, rašeliniště a rašelinné TTP, silně ohrožený taxon, ohrožen sukcesí (zarůstáním blatkou či klečí), kříží se s břízou karpatskou (*B. carpatica*)
- Botrychium lunaria** - vratička měsíční, suché nízké TTP, silně ohrožený taxon, ohrožen zánikem pastvin, jako konkurenčně slabý mizí po zapojení vegetace
- matricarifolium - v. heřmánkolistá, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, suché TTP, příp. lesní světliny, ohrožen sukcesí a nešetřeným lesním hospodařením
 - multifidum - v. mnohoklánná, horské střídavě vlhké TTP, vyskytuje se na místech, kde je vegetační kryt pravidelně zraňován, na Šumavě téměř vyhynul, potřebuje pravidelné rozvolňování bylinného porostu a zabránění zastínění dřevinami, ohrožen ekologickými změnami
- Calamagrostis phragmitoides** - třtina (zprohýbaná) nachová, boreálně-sarmatský druh, mokré TTP
- Campanula cervicaria** - zvonek hadincovitý, kriticky ohrožený druh flóry ČR, přežívající na Šumavě, výslunné stráně, křovinaté TTP, ohrožen sukcesí, většina někdejších lokalit na Šumavě již prakticky zanikla, příp. populace je kriticky omezována
- Cardamine trifolia** - řeřišnice trojlístá, alpský migrant, ohrožený druh
- Cardaminopsis halleri** - řeřišničník Hallerův, alpský migrant, vlhké TTP
- Carex bohemica** - ostřice šáchorovitá, mokřady, silně ohrožený taxon, ohrožení zalesňováním
- chordorrhiza - o. šlahounovitá, relik střední Evropy, kriticky ohrožený druh flóry ČR, přežívající na Šumavě (jedna z nejvzácnějších rostlin), heliofyt, silně ohrožena sekundární sukcesí, hlavně zarůstáním náletovými dřevinami a hromaděním fytomasy v "bezzásahových" územích
 - davalliana - o. Davallova, slatiny, silně ohrožený taxon, postupně mizí v Pošumaví, ohrožení sukcesí
 - diandra - o. přioblá, vzácně Šumavské pláně (výškové maximum na horním toku Křemelné), silně ohrožený taxon, ohrožen sukcesí a zalesňováním
 - dioica - o. dvoudomá, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, na Šumavě býv. roztroušen, dnes lokálně ojediněle, slatinná rašeliniště, ohrožení sukcesí
 - lasiocarpa - o. plstnatoplodá, vzácně Šumavské pláně, silně ohrožený taxon, ohrožení sekundární sukcesí
 - limosa - o. bažinná (mokřadní), subboreálně-montánní glaciální relik střední Evropy, vrchoviště a rašelinné louky, silně ohrožený taxon, ohrožení zvyšováním podílu dřevin, čímž dochází k poklesu hladiny vody, zániku jezírek a šlenků a rychlému odumírání

- pendula - o. převislá, kriticky ohrožený druh, na Šumavě velmi vzácně
- Cephalanthera damasonium** - okrotice bílá, vápencové lokality, silně ohrožený taxon
- longifolia - o. dlouholistá, křovinaté lokality, silně ohrožený taxon
- Chrysosplenium oppositifolium** - mokřýš vstřícnolistý, subatlantický prvek, prameniště
- Coeloglossum viride** - vemeníček zelený, nehnojené TTP, potřebné zachování přirozených biotopů, kriticky ohrožený druh, na Šumavě vyhynul na Šumavských pláních
- Crepis mollis** ssp. hieracioides - škarda měkká čertkusolistá, trojštětové louky, ohrožený taxon sukcesí
- Crocus albiflorus** - šafrán bělokvětý, alpský migrant, kriticky ohrožený druh flóry ČR, přežívající na Šumavě kde větší část lokalit již zanikla, horské vlhké louky, ohrožen sukcesními procesy, ukončením pastvy a kosení
- Cryptogramma crispa** - jinořadec kadeřavý, kriticky ohrožený druh flóry ČR, přežívající na Šumavě, historické lokality na Šumavě již zanikly, sekundární lokality ohroženy zarůstáním
- Cypripedium calceolus** - střeвиčník pantoflíček (1902), kriticky ohrožený druh flóry ČR, polostinná stanoviště, ohrožení ničením biotopů - změna světelných podmínek
- Dactylorhiza fuchsii** ssp. fuchsii - prstnatec Fuchsův pravý, druh pastvin, vlhké rašelinné TTP, vzácný taxon, ohrožen nešetrným hospodařením
- incarnata - p. pleťový, kriticky ohrožený druh flóry ČR, druh pastvin, rašelinné a bažinné TTP, ohrožen sukcesními procesy (zapojování bylinného patra, nástup dřevin)
- majalis ssp. majalis - p. májový pravý, druh pastvin, vlhké, bažinaté TTP, (výše na Šumavě ssp. turfosa), ohrožený taxon, ohrožen sukcesními procesy, vysycháním
- majalis ssp. turfosa - p. m. rašelinný, druh pastvin, nelesní rašeliniště, endemit Šumavy, ohrožen sukcesními procesy, vysycháním, Šumavské pláne jsou jediným areálem ČR a světa tohoto kriticky ohroženého druhu
- sambucina - p. bezový, druh pastvin, sušší, teplejší TTP, silně ohrožený taxon, ohrožen ukončením kosení lučních porostů, prakticky vymizel spolu s pastvinami
- traunsteineri - p. Traunsteinerův, druh pastvin, z nejvzácnějších orchideí střední Evropy, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, přičemž současný jeho jediný výskyt v ČR na Šumavě je ohrožen, neboť se nechává postupně zarůstat olšinou
- Dianthus superbus** - hvozdík pyšný, vlhké TTP, kriticky ohrožený druh flóry ČR, ohrožen sukcesí
- sylvaticus (sequieri) - h. lesní (křovištní), kriticky ohrožený druh flóry ČR, přežívající na Šumavě, na Šumavě lze předpokládat zánik posledních lokalit sukcesí pastvin, mizí zarůstáním lokalit dřevinami, zánikem pastvy a kosení (expanze konkurenčně silnějších druhů)
- Diphasiastrum alpinum** - plavuník alpský, arktoalpský glaciální relik, pastviny, prosvětlené průseky, ohrožený druh, ohrožen souvislým zalesněním, na Šumavě lze předpokládat zánik posledních lokalit sukcesí, potřebuje zraňování půd s nástupem iniciálních sukcesních stadií
- complanatum - p. zploštělý, Šumava, lesní světliny, lesní paseky a vřesoviště, silně ohrožený taxon, ohrožení souvislým zalesněním, na Šumavě lze předpokládat zánik posledních lokalit sukcesí
- issleri - p. klamný, lesní světliny, např. lesní průseky, lyžařské sjezdovky, býv. zátarasy vzhledem k nedostatku světlých nik v lesních komplexech, rostlina je vázána na narušená stanoviště, kde je méně zapojená konkurenční vegetace. Silně ohrožený taxon, ohrožen postupující sukcesí a silným zastíněním, na Šumavě lze předpokládat zánik posledních lokalit
- oelgaardii - p. Ollgaardův, na Šumavě vymizel
- tristachyum - p. trojklasý, kriticky ohrožený druh flóry ČR, většina šumavských lokalit již zanikla
- zeilleri - p. Zeillerův, světlé lesy, lesní průseky, vřesoviště, ohrožení souvislým zalesněním, kriticky ohrožený druh flóry ČR, na Šumavě lze předpokládat zánik posledních lokalit sukcesí
- Doronicum austriacum** - kamzičník rakouský, alpský migrant, proniká údolními toků, vzácný druh, horské louky, světlé lesy, ohrožen sukcesí
- Drosera anglica** - rosnatka anglická, subboreálně-montánní glaciální relik, kriticky ohrožený druh vrchovišť

- Elatine** hydropiper - úpor peprný, břehy vod, kriticky ohrožený druh flóry ČR
- triandra - ú. trojmužný, břehy vod, kriticky ohrožený druh flóry ČR
- Eleocharis** acicularis - bahnička jehlovitá, vzácný druh
- quinqueflora - b. chudokvětá, kriticky ohrožený druh flóry ČR, na Šumavě jediná lokalita
- mamillata ssp. austriaca - b. bradavkatá rakouská, mokřady, vlhké TTP, ohrožený druh, ohrožen sukcesí
- mamillata ssp. mamillata - b. bradavkatá pravá, mokřady, vlhké TTP, vzácný druh, ohrožen sukcesí
- ovata - b. vejčitá, ohrožený druh, ohrožen sukcesí
- Empetrum** hermaphroditum - šicha oboupohlavná, boreomontánní glaciální relikta, kriticky ohrožený druh flóry ČR, kary, skály,
- nigrum - š. černá, rašelinné půdy, ohrožený druh, ohrožení zalesněním
- Epilobium** alsinifolium - vrbovka žabincolistá, kriticky ohrožený druh flóry ČR, na Šumavě z nejvzácnějších
- nutans - v. níčí, horská prameniště, alpský migrant, vlhké skalky, ohrožení zalesněním, sz. Šumava je významným areálem ČR tohoto kriticky ohroženého druhu
- Epipactis** atrorubens - krušík tmavočervený, křovinaté Ca lokality, ohrožený druh, ohrožen sukcesí
- helleborine ssp. helleborine - k. širolistý pravý, vlhké, křovinaté lokality, vzácný druh
- palustris - k. bahenní, kriticky ohrožený druh, vlhké bažinaté TTP, heliofyt, ohrožen sukcesí
- Erica** carnea (herbacea) - vřesovec pleťový, rašelinné TTP, světlé lesní plochy, ohrožený druh zalesněním
- tetralix - v. čtyřřadý, rašelinné TTP, světlé lesní plochy, kriticky ohrožený druh, ohrožen zalesněním
- Eriophorum** gracile - suchopýr štíhlý, kriticky ohrožený druh, podmáčené rašelinistní plochy, prameniště, vyžaduje vysokou a nekolísající hladinu podzemní vody, ohrožení zalesněním
- latifolium - s. širolistý, kriticky ohrožený druh, podmáčené rašelinistní plochy, prameniště, vyžaduje vysokou a nekolísající hladinu podzemní vody, ohrožení zalesněním, na Šumavě převážně vyhynul
- Euphrasia** nemorosa - světlík větvený (hajní), nezapojená nebo pravidelně destruovaná vegetace (intenzivně sešlapávaná travnatá místa, okraje cest, složiště dřeva), ohrožený druh
- Festuca** pallens - kostřava sivá, skalní stanoviště, silně ohrožený taxon
- Gentiana** asclepiadea - hořec tolitovitý, kriticky ohrožený druh, horské louky, šumavské lokality převážně zanikly
- cruciata - h. křížatý, kriticky ohrožený druh
- pannonica - h. pannonský, alpský migrant, heliofilní, jeden z nejtypičtějších druhů šumavské flóry (uváděný jako symbol Šumavy), se na Šumavu se rozšířil od posledního glaciálu do tehdejší bezlesé krajiny a postupně do pastevní krajiny, přičemž zde je jeho nejsevernější přirozený výskyt - horské smilkové louky a kary ledovcových jezer, Šumava je významným areálem ČR tohoto silně ohroženého druhu, jeho výskyt je jednoznačně podmíněn "bezlesím", ohrožen sukcesí
- verna - h. jarní, na Šumavě vyhynul
- Gentianella** praecox ssp. bohémica - hořeček mnohotvarý český (4094), endemit Českého masivu, kdysi bohatě na výslunných a nehnojených pastvinách Šumavy, krátkostébelných vlhčích sekaných loukách (zejména bezkolencových), pastvinách, ekotonech, typický výskyt v lokalitách s narušenou vegetací, ohrožen zánikem pastvin a sekaných luk, sukcesí, na Šumavě prakticky vymizel zánikem pastvin, kriticky ohrožený druh ČR, prioritně chráněný druh v rámci Natura 2000.
- praecox ssp. praecox, vyhynulý endemit Šumavy, býv. na Šumavských pláních
- Gentianopsis** ciliata - hořec (trličník) brvitý, ohrožený druh
- Geranium** divaricatum - kakost rozkladitý, skály, zídky, křovinaté stráně, kriticky ohrožený druh
- Gnaphalium** norvegicum - protěž norská, horské TTP, paseky, silně ohrožený druh, ohrožení sukcesí

- Gymnadenia conopsea** - pětiprstka žežulník, křovinaté stráně a TTP, kriticky ohrožený druh ČR, kdysi poměrně častý, na Šumavě prakticky vymizel zánikem pastvin, ohrožen nekosením
- Hackelia deflexa** - lopušík skloněný. Kriticky ohrožený druh ČR, reliktní výskyt na Šumavě
- Herminium monorchis** - toříček jednohlízný, TTP, ohrožen sukcesními procesy či přerušením pastvy a sekání, na Šumavě téměř vyhynul
- Hieracium aurantiacum** (Pilosella aurantiaca) - jestřábník oranžový, alpský migrant, horské TTP, vzácný druh, ohrožen opuštěním kosení, pasení či zalesněním
- lactucella - j. myší ouško, nízké TTP (kdysi celá Šumava, dnes Šumavské pláně), ohrožený druh
- schmidtii (pallidum) - j. bledý. Kriticky ohrožený druh ČR, reliktní výskyt na Šumavě
- Homogyne alpina** - podbělice alpská, alpský migrant, smilkové pastviny, horské rozvolněné lesy, ohrožena
- Hylotelephium julianum** - rozchodníkovec křovištní, travnaté a křovinaté lokality, ohrožen sukcesí
- telephium - r. nachový, travnatá a křovinatá místa, ohrožen sukcesí a zalesněním
- Huperzia selago** - vranec jedlový, subatlantický druh, kamenná moře, vlhké skalnaté suťové lesy, ohrožený druh zalesněním
- Hypericum humifusum** - třezalka rozprostřená, horské sušší TTP, ohrožený druh, ohrožen sukcesí
- Illecebrum verticillatum** - nehtovec přeslenitý. kriticky ohrožený druh ČR, jediný výskyt na Šumavě na okraji rašeliniště, mimořádně silně ohrožen rychle postupující sukcesí
- Iris sibirica** - kosatec sibiřský, vlhké bezkolencové louky, ohrožený druh, ohrožen zalesněním
- Isoetes echinospora** - šídlatka ostnovýtrusná, subboreálně-montánní glaciální reliktní, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, ohrožení snížením vodní hladiny na "bezzásahovou" úroveň
- lacustris - š. jezerní, subboreálně-montánní glaciální reliktní, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, ohrožení snížením vodní hladiny na "bezzásahovou" úroveň
- Isolepis setacea** - bezosetka štětínovitá, atlantský migrant, mokré, rozbahňované a zrašňované pastviny, ohrožený druh, ohrožení zalesněním
- Jovibarba globifera** (Sempervivum soboliferum) - netřesk výběžkatý, vzácný druh
- Juncus acutiflorus** - sítina ostrokvětá, bažiny, subatlantický prvek, rašelinné louky, kriticky ohrožený druh, ohrožení sukcesí
- alpino-articulatus - s. alpská, mokřadní TTP, silně ohrožený taxon, ohrožení sukcesí a zalesněním
- trifidus - s. trojklanná, boreomontánní glaciální reliktní, kriticky ohrožený druh flóry ČR, jeden z nejvýznamnějších horských druhů přežívající na Šumavě, kamenité horské stráně, větrné hole, ohrožení zalesněním
- squarrosus - s. kostrbatá, subatlantický prvek
- Juniperus communis** - jalovec obecný, kary, pastviny, ohrožený druh, ohrožen sukcesí a zalesněním, prakticky vymizel zánikem pastvin.
- Knautia dipsacifolia** - chrastavec lesní, alpský migrant, nepravidelně kosené louky, lesní paseky, vzácný druh, ohrožen sukcesí a souvislým zalesněním
- Ledum palustre** - rojovník bahenní, boreálně-sarmatský druh, rašeliniště a rašelinné bory, kriticky ohrožen
- Ligularia sibirica** - popelivka sibiřská (1758), boreálně-sarmatský kriticky ohrožený druh flóry ČR, přežívající na Šumavě, rašelinné louky, ohrožení sukcesí - zarůstáním lokalit, snížením hladiny podzemní vody
- Ligusticum mutellina** (Mutellina purpurea) - koprniček bezobalný, alpský migrant, heliofyt, ohrožený druh, jeho výskyt je jednoznačně podmíněn sekundárním "bezlesím", resp. existencí TTP, ohrožen sukcesí, zalesněním
- Lilium bulbiferum** - lilie cibulkonosná, horské louky, křovinaté stráně, lesní lemy, silně ohrožený taxon, ohrožen sukcesí, zalesňováním, (v šumavských lokalitách populace max. desítek jedinců, u lyžař. sjezdovky v Kramolíně několik tisíc exemplářů)
- martagon - l. zlatohlávek, horské TTP, křoviny, vzácný druh, ohrožen souvislým zalesňováním
- Listera cordata** - bradáček srdčitý, kriticky ohrožený druh flóry ČR, přežívající na Šumavě, okolí

- horských rašelinišť, podmáčené lesy, ohrožen změnami biotopů, odvodňováním
- ovata - b. vejčitý, křovinatá TTP, široká ekolog. amplituda, ohrožený druh, ohrožen sukcesní likvidací TTP
 - Luzula sudetica** - bika sudetská, atlantský migrant, vlhké rašelinné TTP, ohrožený druh sukcesí
 - Lycopodiella inundata** - plavuňka zaplavovaná, okraje rašelinišť, kriticky ohrožený druh, ohrožení sukcesí, konkurenčně slabý druh, potřebuje zrašňování půd s nástupem iniciálních sukcesních stadií, na Šumavě lze předpokládat zánik posledních lokalit sukcesí náletovými dřevinami
 - Lycopodium annotium** - plavuň pučivá, subboreálně-montánní glaciální relik, silně ohrožený druh
 - Malaxis monophyllos** - měkčilka jednodlá, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, vlhké TTP, mechové skály, ohrožení sukcesními procesy
 - Matteucia struthiopteris** - pérovník pštrosí, mokré TTP, ohrožen sukcesí
 - Menyanthes trifoliata** - vachta trojlistá, zamokřené a rašelinné lokality, ohrožený druh, ohrožení sukcesními procesy
 - Monoses uniflora** - jednokvíték velekvětý, v minulosti častý na Šumavě, dnes kriticky ohrožený druh, ohrožen ekologickými změnami
 - Montia hallii** - zdrojovka mokřadní, luční prameniště a luční potůčky, nesnáší zastínění, silně ohrožený taxon, ohrožení likvidace pramenišť, sukcesními procesy - zalesnění
 - Myriophyllum alternifolium** - stolístek střídavokvětý, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu
 - Nuphar pumila** - stulík malý, glaciální relik, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, ohrožen eutrofizací vod, zazemněním
 - Nymphaea candida** - leknín bělostný, kriticky ohrožený druh
 - Ophioglossum vulgatum** - hadí jazyk obecný, kriticky ohrožený druh
 - Ophrys insectifera** - tořič hmyzosnubný, pastviny a křovinaté stráně, ohrožen sukcesí
 - Orchis mascula** ssp. mascula - vstavač mužský pravý, vlhké pastviny, kriticky ohrožený druh, sukcesí
 - morio - v. kukačka, TTP, kriticky ohrožený druh, ohrožen sukcesí, přerušením pastvy či kosením, prakticky vymizel zánikem pastvin
 - ustulata ssp. ustulata - v. osmahlý pravý. Na Šumavě prakticky vymizel zánikem pastvin. Kriticky ohrožený druh vyhynul sukcesními procesy, ekologickými změnami.
 - Orthilia secunda** - hruštica jednostranná, lesní okraje, ohrožení sukcesními procesy
 - Oxycoccus microcarpus** - klikva maloplodá, rašelinné lokality, kriticky ohrožený druh, ohrožení sukcesí, potřebný i pro tetřeva
 - palustris - k. bahenní, rašeliniště a slatiniště, ohrožený druh, potřebný i pro tetřeva, ohrožení sukcesí
 - Parnasia palustris** - tolije bahenní, slatinné, podmáčené a vlhké TTP, periodicky zrašňované půdy, silně ohrožený taxon, ohrožení narušením vodních poměrů, vysycháním, sukcesí
 - Pedicularis palustris** - všivec bahenní, Šumava je významným areálem ČR tohoto ohroženého druhu, na Šumavě lze předpokládat zánik posledních lokalit sukcesí, vlhké a rašeliništní TTP, konkurenčně slabý druh, ohrožen odvodňováním, vysycháním - poklesem vodní hladiny a sukcesí
 - sceptrum-carolinum - v. žezlovitý, boreo-sarmatský glaciální relik, v ČR jsou pouze šumavská naleziště, která však byla prakticky zlikvidována, slatinné rašeliniště, nelesní enklávy lesních rašelinišť, vlhké TTP, ohrožení sekundární sukcesí (zapojováním porostů dřevin), ukončením tradičního obhospodařování, tj. sečení, extenzivní pastva, prakticky vyhynul na Šumavě, což by znamenalo zánik tohoto druhu v ČR
 - sylvatica - v. lesní, vlhké TTP, vlhké a zrašelinělé TTP, vřesoviště, ohrožený druh, ohrožení sukcesí
 - Phleum rhaeticum** - bojínek švýcarský, alpský migrant, TTP šumavských plání, silně ohrožený druh, ohrožen sukcesí
 - Phyteuma nigrum** - zvonečník černý, TTP, endemit Šumavy, Šumava je významným areálem ČR tohoto ohroženého druhu, jeho výskyt je jednoznačně podmíněn sekundárním "bezlesím",

zejména existencí TTP, ohrožený druh, ohrožen sukcesí a zalesňováním

Pinguicula vulgaris - tučnice obecná, masožravá, podmáčené a rašelinné TTP, silně ohrožený druh, ohrožení odvodňováním, vysycháním, sukcesí, potřebuje zrašňování půd s nástupem inerciálních sukcesních stadií, na Šumavě lze předpokládat zánik posledních lokalit sukcesí

Platanthera bifolia - vemeník dvoulistý, vlhké křovinaté pastviny, ohrožený druh

- chlorantha - v. zelenavý, vlhké křovinaté lokality, ohrožený druh

Poa alpina - lipnice alpská, alpský migrant, horské TTP, na Šumavě prakticky vymizel, ohrožena

- chaixii - l. Chaixova, alpský migrant

- remota - l. oddálená, ohrožený druh, ohrožena zalesňováním

Polemonium caeruleum - jirnice modrá, glaciální relikv, původní v jv. Šumavě, vlhké TTP, silně ohrožený taxon, ohrožení zalesňováním

Polygala amarella - vítod nahořklý, střídavě vlhké nízké trávníky, ohrožen opuštěním tradičního hospodaření (sečení, extenzivní pastva)

- chamaebuxus (Chamaebuxus alpestris) - zimozrázek alpský, narušené lesní lemy, světlé reliktní bory, kriticky ohrožený druh, býv. zejména na okrajích Šumavských plání

- multicaulis - vítod ostrokřídý, oligotrofní krátkostébelné TTP, vřesoviště, světlé bory, ohrožený druh, ohrožen opuštěním tradičního hospodaření

Pseudolysimachion maritimum (longifolium) - rozrazil (úložník, čestec) dlouholistý, vlhké louky, pobřežní křoviny, kriticky ohrožený druh, ohrožen sukcesí

Pseudorchis (Leucorchis) albida - běloprstka bělavá, alpský migrant, kriticky ohrožený druh flóry ČR, přežívající na Šumavě, horské louky, jeho výskyt je jednoznačně podmíněn sekundárním "bezlesím", resp. existencí TTP, na většině lokalit sukcesí vyhynul

Pyrola chlorantha - hruštička zelenokvětá, světlé suché bory, došlo k rozsáhlé redukci jeho výskytu na Šumavě, kriticky ohrožený druh

- media - h. prostřední, polostinné lesní okraje (na většině lokalit vymizel, dnes ojediněle na přechodu mezi Šumavou a Předšumavím, kriticky ohrožený druh)

- rotundifolia - h. okrouhlolistá, lesní lokality, kriticky ohrožený druh

Ranunculus aconitifolius - pryskyřník omějolistý, alpský migrant, vlhké louky, ohrožený druh sukcesí

- platanifolius - p. platanolistý, vlhké horské TTP, vzácný druh, alpský migrant, vysokostébelné horské nivy, ohrožen sukcesí

Rhynchospora alba - hrotnosemenka bílá, přechodová rašeliniště, zaplavované půdy, nízká konkurenční schopnost, ohrožení sukcesí, zejména zarůstáním dřevinami, na Šumavě prakticky vyhynula

Ribes alpinum - meruzalka alpská, alpský migrant

Sagina saginoides - úrazník skalní, skalní lokality, silně ohrožený taxon, ohrožen zalesňováním

Salix appendiculata - vrba velkolistá, alpský migrant, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, na Šumavě dosahuje vých. hranici celosvětového rozšíření, ohrožena zalesněním

- myrsinifolia - v. černající, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, na Šumavě dosahuje sv. hranici středoevropské arely rozšíření, mokré křoviny, ohrožena zalesněním

- myrtiloides - v. borůvkovitá, boreálně-sarmatský kriticky ohrožený druh, rašelinné TTP, přechodová rašeliniště, okraje vrchovišť, ohrožen zalesněním, na Šumavě prakticky vyhynul

- rosmarinifolia - v. rozmarýnolistá, podmáčené, slatinné a rašelinné TTP, rašelinné březiny, silně ohrožený taxon, ohrožena zalesněním

Scheuchzeria palustris - blatnice bahenní, rašeliniště, subboreálně-montánní glaciální relikv, Šumava je významným areálem ČR tohoto kriticky ohroženého druhu, ohrožení zarůstáním lokalit náletovými dřevinami

Scorzonera humilis - hadí mord nízký, alpský migrant, vlhké TTP, ohrožený druh, ohrožen ukončením tradičního obhospodařování, sukcesním zarůstáním

- Sedum telephium** - rozchodník nachový, kamenité stráně, ohrožený druh, ohrožen zalesňováním
- villosum - rozchodník pýřitý (huňatý), atlantský migrant, kriticky ohrožený druh flóry ČR, přežívající na Šumavě, rašelinné louky, prameniště, smrčiny, ohrožení vysycháním sukcesním zarůstáním
- Senecio subalpinus** - starček horský (podalpský), alpský migrant, Šumava je významným areálem ČR tohoto silně ohroženého druhu, nivy horských potoků, okraje rašelinišť, ohrožen sukcesním zalesněním
- Soldanella montana** - dřípatka horská, alpský migrant, Šumava je významným areálem ČR tohoto ohroženého druhu, rašelinné louky
- Spiranthes spiralis** - švihlík krutihlav, na Šumavě prakticky vyhynul, nutný účelový management - pastva ovcí během jara a počátkem léta a pak koncem října a v listopadu
- Stellaria longifolia** - ptačinec dlouholistý, boreálně-sarmatský ohrožený druh, TTP
- Streptopus amplexifolius** - čípek objímavý, alpský migrant, převážně Šumavské pláně a hřebeny, hluboká údolí, světliny v kleči, vlhčí horské lesy, silně ohrožený taxon
- Swertia perennis** - krozenáč vytrvalý, mokré a rašelinné TTP, horská prameniště, mokřavé skalky, kriticky ohrožený druh, ohrožen sukcesním zarůstáním dřevinami
- Thesium pyrenaicum** - lněnka pyrenejská, nízké trávníky, heliofyt (otevřené, osvětlené lokality), silně ohrožený taxon, ohrožení sukcesí. Na Šumavě prakticky vymizela zánikem pastvin
- Thlaspi caerulescens** - penízek namodralý, velmi vzácný druh
- Trichophorum alpinum** - suchopýrek alpský, boreomonnánní glaciální relikt, rašelin. louky, mezotrofní rašeliniště, prameniště, mokřavé skalky, kriticky ohrožený druh, na řadě šumavských lokalit vymizela, ohrožen sekundární sukcesí zarůstáním dřevinami, nezbytné je na pozůstalých lokalitách zajistit management
- caespitosum - s. trsnatý, glaciální relik, oligotrofní rašeliniště a vrchoviště, rašelinné louky, ohrožený druh, ohrožen odvodňováním, intenzifikací zemědělství, sukcesním zarůstáním lokalit dřevinami
- Trientalis europaea** - sedmikvítek evropský, rašelinné TTP, vlhké horské bučiny a klimaxové smrčiny, ohrožen odvodňováním, nešetrným lesním hospodařením
- Triglochin palustre** - bařička bahenní, bažinaté, prameništní, slatinné a rašelinné lokality, kriticky ohrožený druh, velká část šumavských lokalit zanikla, ohrožen ukončením obhospodařování TTP, pro přežití druhu nutno zajistit monitoring a vhodný management
- Trollius altissimus** - úpolín nejvyšší, vysokostébelné nivy, vlhké TTP, prameniště, ohrožený druh, ohrožen sukcesním zarůstáním
- Vaccinium uliginosum** - vlochyně bahenní, subboreálně-montánní glaciální relikt, rašelinné lokality, významný druh, potřebný i pro tetřeva, ohrožen sukcesí - zalesňováním
- Valeriana dioica** - kozlík dvoudomý, atlantský migrant, vlhké, zamokřené a zrašeliněné TTP, ohrožený druh
- excelsa ssp. sambucifolia - k. výběžkatý bezolistý, prameniště, vlhké příkopy a paseky, vysokostébelné nivy, kary, okraje vodních ploch, vzácný druh, ohrožen sukcesí
- Veratrum album** ssp. album - kýchavice bílá pravá, alpský migrant, vlhké horské louky, břehy potoků, rašelinné smrčiny, má sníženou schopnost generativního rozmnožování, neboť kvete až po více letech vegetativního růstu, na zastíněných stanovištích vytváří jen zakrslé sterilní rostliny, kriticky ohrožený druh, ohrožení sukcesním zarůstáním dřevinami a odvodňováním, nutný je monitoring a managementové zásahy (spočívající především v redukci dřevin)
- Willemetia stipitata** (Calycorsus paludosa) - pleška stopkatá, alpský migrant, Šumava je významným areálem ČR tohoto ohroženého druhu, vlhké až mokré zrašelinělé TTP, ohrožení sukcesí
- Woodsia ilvensis** - kapradinka skalní, údolní skály, sutě, suché skalní štěrbin, kriticky ohrožený druh, ohrožení sukcesí.

ŠUMAVA LES - PRALES - DIVOČINA

Nikde na Šumavě neexistuje divočina, k zastižení jsou jen fragmenty přírodě blízkých ekosystémů. Bylo by hrubým omylem pokládat šumavské lesy za čistou přírodu - jedná se o kulturní krajinu, kde lesy mají změněnou druhovou skladbu. Žádoucí je přírodě blízké pěstování lesa a promyšlená reintrodukce vytlačených druhů. Nejdůležitější je návrat buku, jedle a ušlechtilých listnáčů do prostředí, které jim podle rekonstrukce stanoviště patří.

Prof. Ing. J. Jeník, CSc.

Charakteristickým znakem přirozených ekosystémů je velká prostorová členitost a různověkost. Je nutno zajistit strategii smíšených různověkých lesních porostů, jinak se budeme pohybovat v bludném kruhu.

Prof. Ing. J. Fanta, PhD.

Prales nelze jen tak zavést, zdivočení je spíš pokračování kultury jinými způsoby, resp. co se zkulturnilo monokulturou, nedá se jen tak odkulturnit, obvykle nikdy.

Hledání podoby krajiny na prahu neolitu spočívá ve třech hypotézách: klimaxový les avšak s nezavřenou krajinou, klimaxový les s ostrůvky primárního bezlesí a konečně strukturovaná mozaika lesa, primárního a sekundárního bezlesí. Tato představa je nejkompexnější a nejlépe koresponduje s ekologickými a paleobotanickými i s recentními analogiemi (množství otevřených ploch, spáleniště po přirozených požárech, polomy, stezky a palouky divoké zvěře, rozpadová stadia přestárlého lesa, zralé porosty z velkých stromů s širokými korunami s velkým korunovým zápojem, ale poměrně volným interiérem. Idea Velkého lesa je ta tam. Neklimaxové plochy byly zásadní tím, že zvětšovaly strukturní i druhovou diverzitu, byly útočištěm druhů pozdější otevřené kulturní krajiny a byly osídlitelné a využitelné pro lidi. Jak ví každý vandrák, v lesnaté krajině na každé otevřené ploše záleží a nelze věc odbýt tím, že takových ploch bylo méně než lesa, ani tím, že byly namnoze jen dočasné.

RNDr. V. Sádlo

Velkou zkázu šumavským pralesům způsobila vichřice v r. 1870 s ohromnými polomy a následující kůrovcovou kalamitou. Tím byl šumavský prales jako přírodní, člověkem netknutý rozlehlý hvozd téměř zlikvidován.

Ing. E. Průša, CSc.

Špatný stav lesů, hynutí porostů, ztráta odolnosti, kalamity, nízká biologická diverzita, pokles retenčních schopností a dalších funkcí lesů např. eroze, je způsobena poklesem přirozené biologické rozmanitosti v lesích.

Stanovisko odborníků k ochraně českých lesů z 10. 5. 2006

Okyselování půd, oteplování klimatu a suché epizody budou stále víc ohrožovat právě smrkové porosty.

RNDr. V. Cílek

Foto:

- rozsáhlé odumřelé smrkové porosty v Luzenském údolí (přírodní disturbance kůrovcem - lýkožroutem smrkovým)
- nerovná konkurence vzrostlého klenu k náletovým smrkům
- na narušených plochách dochází k rychlému náletu vysoce konkurenčního smrku
- prales Boubín, nejstarší rezervace, avšak pouze 150 let chráněná, rezervace byla pro totální „přírodní“ rozvrácení (větrné a kůrovcové kalamity) posléze zmenšena ze 143 ha na 45 ha, dnes NPR na rozloze 666 ha s přidruženými okolními porosty (pralesní část byla oplocena)

Skladba lesních dřevin NP Šumava (v %)

dřevina	původní - kolem r. 1850	současná
smrk ztepilý	51,0	83,7
buk lesní	21,0	5,8
jedle bělokorá	13,0	0,9
pionýrské listnáče (bříza, jeřáb)	8,0	2,3
javor klen	2,0	0,2
ostatní listnáče (jilm, jasan, olše)	0,5	0,08
borovice blatka, borovice kleč	2,4	2,7
borovice lesní	2,0	4,3
modřín opadavý	0,05	-
ostatní jehličnany (včetně tisů)	0,05	0,02

V EVL Šumava jsou chráněny tyto typy přírodních lesních stanovišť:

9110 - Bučiny asociace Luzulo-Fagetum

9130 - Bučiny asociace Asperulo - Fagetum

9140 - Středoevropské subalpínské bučiny s javorem (*Acer*) a šťovíkem horským (*Rumex arifolius*)

9180 - Lesy svazu Tilio-Acerion na svazích, sutích a roklích, prioritní typ přírodního stanoviště

91D0 - Rašelinný les, prioritní typ přírodního stanoviště

91E0 - Smíšené jasanovo-olšové lužní lesy temperátní a boreální Evropy (*Alno-Padion*, *Alnion incanae*, *Salicion albae*)

9410 - Acidofilní smrčiny (*Vaccinio-Piceeta*).

ŠUMAVA - OBCE A LIDÉ

Osvěta a vzdělávání je v NP Šumava spjata s turismem a rekreací a prolíná se ve vztahu k domácímu obyvatelstvu.

hlavní webové stránky NPŠ

Ke kvalitě života patří právo na přírodu a krajinu.

Právo používat veřejnou cestu je jednou ze základních občanských svobod.

Paměť přírodní je dána reliéfem, klimatem, substrátem, kulturní pak využíváním krajiny - obhospodařováním, posvěcováním či znesvěcováním.

RNDr. V. Cílek, CSc.

NP Šumava je veřejným statkem, který je financován daněmi občanů a občanským právem je navštěvovat tento park. Setkávání lidí s parkem má obrovský výchovný efekt.

prof. Dr. V. Bělohlávek

Péče o kulturní dědictví v Evropě znamená kontinuitu činností a významů s nimi spojených.

Mgr. B. Blažek

Na bavorské straně Šumavy leží obce mimo území tamního NP. Přesto jim bavorský sněm dal právo veta ... Je to přirozené a spravedlivé: lidé kteří v tom kterém kraji žijí musí mít přece možnost spolurozhodovat o tom, zda se v kraji, jistě v rámci zajímavého experimentu, začnou návštěvníci vyhýbat, zda zchudne a bude se vylidňovat, anebo zůstane přitažlivým a schopným se uživit. Naše šumavské obce jsou uvnitř NP a právo spolurozhodování jim bylo upíráno, přesněji řečeno různými způsoby obcházeno.

Doc.JUDr. P. Pithart

Rád bych, aby se mnohdy emotivní a vyhrocená debata vrátila na věcnou úroveň.

Na rozhodování o životním prostředí by se měla v max. možné míře podílet veřejnost.

Doc. RNDr. L. Miko, PhD.

Lidé měli blízko k sobě i přírodě a krajině. Lidé lezli na vrcholy kopců a pohledem dolů sledovali linii obzoru což jim dávalo pocit identity - sem patřím, to je můj kraj. Vyhánění a vykořeňování lidí ze Šumavy je možno pokládat za krádež krajiny.

lidové tradice

Foto:

- staletá zemská cesta k hraničnímu Modrému sloupu „Böhmweg“ (z Kašperských Hor do Pasova) , jež byla novodobě zpevněna na silnici, je od Březníku k Modrému sloupu (délka 2700 m) Správou pro pěší turisty zakázaná, a pro jistotu je navrhována k rozebrání - příklad bezprecedentního dogmatického fundamentalismu

Předseda vlády České republiky
Předseda Poslanecké sněmovny Parlamentu ČR
Předseda Senátu Parlamentu ČR

Věc: Závěry konference o budoucnosti Šumavy

Železná Ruda 11. 9. 2009

Na základě jednání konference „Šumava na rozcestí“, pořádané ve dnech 10 - 11. 9. 2009 v Železné Rudě, sledující budoucnost Národního parku a Chráněné krajinné oblasti (NP a CHKO) Šumava, vyplynuly níže uvedené závěry, dokumentované příloženým sborníkem, které požadujeme reflektovat při schvalování aktualizace dokumentu Strategie udržitelného rozvoje České republiky Politiky územního rozvoje ČR a při výkonu státní správy v území:

1) Závěry konference prosadit a zapracovat do dokumentu Strategie udržitelného rozvoje ČR, která formuluje strategické a dílčí cíle a nástroje rozvoje tak, aby co nejvíce omezovaly nerovnováhu ve vzájemných vztazích mezi ekonomickým, environmentálním a sociálním pilířem udržitelnosti.

2) Hlavním požadavkem při jejich prosazování musí být obecný požadavek většinového konsensu z hlediska potřeby dalšího ekonomického růstu k uspokojení sociálních potřeb tak i k ochraně životního prostředí. V této souvislosti řešit koncepci současné státní environmentální politiky MŽP vzniklou pod vlivy krajní menšinové větve ekologické filosofie (puristického naturismu) a docílit harmonizaci environmentální legislativy v ochraně Šumavy v oblasti bioty s ohledem na další environmentální a socioekonomická hlediska kulturní obytné krajiny. Koncepce ochrany NP musí být zpracována podle národní a evropské legislativy, závazných směrnic a úmluv.

3) Šumava se statutem národního parku a požadavky na něj i z hlediska mezinárodního je specifický region, který však nemá stanovena všeobecně uznávaná pravidla a zároveň i zodpovědnost ve vztahu k udržitelnému rozvoji. Tento úkol je nutné přenést a rozšířit z MŽP ČR i na MMR ČR, MZe ČR, MPSV ČR, MV ČR, MD ČR a MF ČR s konkrétními odpovědnostmi.

4) Charakteristika jednotlivých pilířů ve vztahu k udržitelnému rozvoji musí konkretizovat zejména základní problémy regionu:

Sociální pilíř = Vytváření nových pracovních míst v sektoru turistiky v souvislosti s vyšší atraktivitou NP a CHKO Šumava. Rozvoj podnikání v oblasti výrobků a služeb šetrného turismu - ekofarmy, návštěvnická centra, průvodci v zájmu ochrany životního prostředí, vedoucí ke vzniku nových pracovních příležitostí, zlepšení nízké vzdělanost regionu....

Ekonomický pilíř = Motivace ze strany státu k opatřením zlepšujícím stav životního prostředí - Zelená úsporám ve zvýhodněném stavu pro Šumavu, kompenzace za opatření zlepšující stav životního prostředí (krajinný ráz, odpady....). Podpora budování technické infrastruktury vedoucí ke zkvalitnění šetrného turismu v NP.

Environmentální = ne jen formální ochrana biodiverzity, ale přímo záchrana biodiverzity NP Šumava.

5) Odčlenit Správu CHKO od Správy NP Šumava a přičlenit k ostatním CHKO (k zajištění odlišné strategie ochrany).

6) Otevřít diskusi o rektifikaci hranic a zonace NP a CHKO Šumava v souladu se standardy Evropské unie (vyjmutí území obcí pro rozvoj obcí a nestátních území, respektování výjimečnosti přírodních biotopů a možnosti jejich ochrany).

- 7) Závazné nepřekročit podíl 21% bezzásahových území (dnes již suchých porostů) stávající rozlohy NP, a na ostatním území důsledné aktivní zasahování k zamezení rozsáhlých disturbancí (kůrovcových aj.). Při požadování $\frac{3}{4}$ bezzásahové rozlohy NP je alternativou zmenšení NP na 250 až 260 km².
- 8) Nepřijatelné je zrušení NP.
- 9) Řešit a uzákonit skutečnou participaci místních a krajských samospráv na strategii a plnění koncepce ochrany NP a CHKO.
- 10) Vyhodnotit dosavadní a zpracovat nový Plán péče NP a CHKO Šumava dle Nařízení vlády č. 163/1991 Sb.
- 11) Požadovat plnění závazných směrnic a úmluv Evropské unie v NP a CHKO Šumava (Směrnice č. 92/43/EHS, Úmluva o biologické rozmanitosti, Evropská úmluva o krajině).
- 12) Řešit oboustranně přijatelné (Správa versus obce) výchovné a rekreační využití NP a CHKO Šumava společně s návaznými přeshraničními regiony (ve vazbě na Schengenskou dohodu).
- 13) Zpřístupnit celé území NP Šumava veřejnosti, v jádrových územích po značených cestách a koncipovat ho jako park setkávání kultury českého a německého národa.
- 14) Zajišťovat bezlesí nezbytné pro udržení biodiverzity minimálně na 15 % území NP Šumava.

Za účastníky konference:

Ing. Petr Smutný, radní pro životní prostředí a zemědělství Plzeňského kraje

Jiří Hůlka, předseda Svazu šumavských obcí, starosta Města Horní Planá

Ing. Zdeňka Lelková, předsedkyně mikroregionu Horní Vltava - Boubínsko, starostka obce Stožec

Bc. Antonín Schubert, předseda mikroregionu Šumava - západ, starosta obce Modrava

Ing., aut. Arch. Pavel Valtr, odborný garant konference

Ing. Alena Balounová, starostka města Kašperské Hory

Ing. Ivana Pěčová, starostka obce Srní

Všichni přítomní starostové – dle prezenční listiny (Ing. Šneberger, Vostradovský, Bejvl, Fastner, Janoušek, Motl, Hrazánková, Jukl,)

Všichni přednášející (kromě Ing. Milan Štech, PhD., katedra botaniky přírodovědecké fakulty Jihočeské univerzity).

Na vědomí : MŽP ČR, MZE ČR, MV ČR, MD ČR, MMR ČR, MPSV, MF ČR, Plzeňský a Jihočeský kraj, Správa NP a CHKO Šumava.