

ACTA CARPATHICA OCCIDENTALIS

Příroda Západních Karpat

Muzeum regionu Valašsko, Vsetín
Muzeum jihovýchodní Moravy ve Zlíně

AKTUALITY A PERSONÁLIE – CURRENTS NEWS AND PERSONALS

Jan Pavelka (29. 4. 1959 – 8. 12. 2013) Život a dílo

Začátkem prosince 2013 opustil náš reálný svět po delší těžké nemoci můj bratr, který zasvětil velkou část svého života ptactvu a také ostatní živé přírodě nejen na Valašsku.

ŽIVOTOPISNÁ DATA

Honza se narodil ve Vsetíně. Oba jeho rodiče pocházeli z Velkých Karlovic. Ve Velkých Karlovicích-Léskovém u prarodičů spolu se mnou a dalšími sourozenci často v dětství pobýval a blíže tam poznal přírodu, která mu velmi učarovala.

Po maturitě na gymnáziu ve Vsetíně (1978) vystudoval učitelství matematiky a biologie pro 5. až 12. ročník na Pedagogické fakultě v Ostravě (1983), v letech 1983–1988 vyučoval biologii a matematiku na Masarykově gymnáziu ve Vsetíně. Od roku 1988 se stal profesionálním pracovníkem ochrany přírody. V letech 1988–1990 ještě pracoval na oddělení ochrany přírody Okresního vlastivědného muzea Vsetín, v období 1990–1991 pak na tehdejší Krajském středisku památkové péče a ochrany přírody v Ostravě (nyní AOPK). V roce 1991 složil na Ostravské univerzitě doktorát z biologie, psychologie, pedagogiky a obhájil rigorózní práci z výzkumu ptáků v karpatském jedlobukovém pralesi Razula. Od roku 1992 byl pracovníkem referátu životního prostředí Okresního úřadu ve Vsetíně až do zrušení této instituce v roce 2002. Zde připravil podklady pro vyhlášení řady nových chráněných území především v okolí Vsetína. Od roku 2003 až téměř do svého úmrtí pracoval na oddělení ochrany přírody Odboru životního prostředí a zemědělství Krajského úřadu Zlínského kraje ve Zlíně.

Již od svých 11 let se Jan Pavelka aktivně zajímal o přírodu a fotografování. Ve 14 letech se zapojil do Mezinárodního mapování hnízdního rozšíření ptáků v ČSSR. Od 16 let organizoval výzkum ptáků v celém okrese Vsetín. Napsal desítky populárních článků a odborných prací o ptácích, orchidejích a ochraně přírody.

Je hlavním spoluautorem jedné knihy, přičemž autorsky se podílel ještě na dalších třech knižních titulech. Ve své odborné práci se dlouhodobě zaměřoval na sledování vývoje populací ptáků a orchidejí na Valašsku, na fotodokumentaci přírody a krajiny, potravní ekologii pěvců. Z ptáků se specializoval především na lesní horské druhy – na *lejska malého* a *bělokrkého*, *strakapouda bělohřbetého* a *budníčka zeleného*. V posledních letech se mimo jiné věnoval i etologii některých obratlovců, dále také jejich srovnávací a evoluční psychologii. Jan Pavelka byl velkým znalcem ptačích hlasů – u drobných ptáků vyskytujících se v horách a podhůř patřil v detailnosti těchto znalostí k nejlepším u nás.

Od roku 1979 byl členem odborné organizace pro výzkum a ochranu ptáků – České společnosti

Foto č. 1. Na odchytové akci *Acrocephalus* v Bartošovicích asi v roce 1988, autor neznámý.

ornitologické. V letech 1978 až 1999 byl také kroužkovatelem ptáků – spolupracovníkem Kroužkovací stanice Národního muzea. Jako pomocník kroužkovatele a i jako kroužkovatel se zúčastnil koncem 70. a v 80. letech 20. století několikrát hromadných odchyťových a kroužkovacích akcí *Acrocephalus* na Heřmanickém rybníku u Ostravy nebo na Dolním bartošovickém rybníku v Bartošovicích.

Honza měl v době svých studií v Ostravě a ještě do konce 80. let 20. století velký organizační a publikační podíl na činnosti Severomoravské pobočky České společnosti ornitologické (ČSO) v Ostravě. Byl členem výboru a také členem redakční rady časopisu *Acrocephalus*. Psal pravidelně zápisy ze schůzí a byl také několik let členem celostátního výboru České společnosti ornitologické.

Dlouhodobě se zúčastňoval svými terénními průzkumy i svým organizačním podílem na pokrytí regionu na celostátních monitorovacích programech. Z nich nejvýznamnější byly tři atlasy hnízdního rozšíření ptáků v Československu a později v České republice. V programu soustavného sledování stavů běžných ptačích populací se podílel na jejich monitorování v rámci Jednotného programu sčítání ptáků, kde v letech 1989–2006 sčítal ptactvo na 5 transektech na Vsetínsku.

Záhy po změně společenských poměrů u nás se v roce 1990 zapojil do celoevropského projektu významných ptačích území v oblasti Valašska a Beskyd. Na základě dlouhodobého sledování jeho a dalších spolupracovníků – ornitologů v oblasti připravil podklady k vyhlášení a spolupracoval na vymezení hranic dvou evropských ptačích oblastí – Horní Vsacko a Beskydy. Podílel se také na dlouhodobém monitoringu obou ptačích oblastí, stejně jako na cílených sledováních chřástala polního v 90. letech 20. století ve valašské části CHKO Beskydy.

Své odborné znalosti a erudici uplatňoval i v činnosti nevládních ochrannářských organizací. Ještě při studii na gymnáziu se stal členem TISu – Svazu pro ochranu přírody a krajiny. Po jeho zrušení komunistickou státní mocí vstoupil v roce 1981 do Českého svazu ochránců přírody, kde zůstal členem až do roku 2010.

Foto č. 2. Přestávka při kosení na jalovcové pastvině nad Peciválkou v Halenkově v září 1997 spolu s Alešem Vašátem.

Foto č. 3. Momentka z dovolené na Mazurských jezerech v Polsku v srpnu 1998.

Ve své činnosti neopomíjel ani výchovu mladé generace k ochraně přírody. Pro školy prováděl přednášky i exkurze, nezištně i mimo svoji pracovní dobu pomáhal učitelům svými znalostmi o ptáčích, přírodě a chráněných územích v okolí jejich školy, obce, města i ve valašském regionu. Právě potřeba poskytnout ucelený přehled o přírodě regionu pro školy i přírodemilovnou veřejnost byl jedním z hlavních motivů jeho rozhodnutí připravit a vydat knihu „Příroda Valašska“.

V roce 2006 se mu narodili synové Ondřej a Vojtěch, kteří právě v roce 2013 nastoupili do 1. třídy základní školy. Uvědomoval si, že v důsledku nemoci nebude mít možnost sledovat jejich další krůčky. Proto se jim snažil věnovat do poslední chvíle, dokud mu síly stačily. Tři poslední roky života trávil mnoho času se svými sourozenci –

sestrou Eliškou, bratry Karlem a Toníkem a jejich rodinami. Ti mu byli největší oporou v překonávání jeho nemoci v posledních chvílích jeho života.

SMĚRY ODBORNÉHO ZÁJMU

Diplomovou práci vypracoval na téma „Bionomie a potrava mláďat lejska bělokrkého“. V 80. letech 20. století se věnoval především kvantitativním studiím ptáků hlavně v lesních – především v přírodních ekosystémech. Stěžejní jsou jeho sledování hnízdní a mimohnízní avifauny jedlobukového přírodního lesa Razula ve Velkých Karlovicích, který byl nejdéle sledovaným přírodním lesem v České republice (práce citované na konci článku pod pořadovými čísly 7., 11., 14., 16. a 21.). Mapovací metodou sledoval také hnízdní společenstva ptáků v jedlobučinách Kutaný, Vachalka a Brodská (25. a další pouze v rukopisech). Významné jsou také jeho práce publikující jeho sčítání mimohnízní a jarní avifauny na dvou transektech v obci Velké Karlovice (7., 13. a 15.).

Poměrně důležitou oblastí jeho odborného zájmu byly průzkumy potravy mláďat ptáků pomocí metody tzv. krčních prstenců – z velké části šlo o spolupráci s Františkem Korytářem z Velkých Karlovic – šlo o druhy *lejska bělokrkého*, *l. černohlavého*, *l. malého* a *l. šedého*, *rorýse obecného*, *budníčka lesního*, *červenky obecné*, *konipasa horského*, *pěnice černohlavé*, *pěvušky modré* a *rehka domácího*. Získané poznatky byly použity v 2. vydání Fauny ČSR – Ptáci 3/I. a II. Sběry v terénu prováděl F. Korytář, rozборы a determinaci nasbíraného materiálu J. Pavelka (některé výsledky těchto sledování jsou uveřejněny v citacích prací pod č. 17., 18. a 20.).

Mimo zmíněná témata se věnoval sledování výskytu a ekologie dalších asi 40 ptačích druhů v okrese Vsetín. Významná jsou jeho zjištění výskytu budníčka zeleného (*Phylloscopus trochiloides*) v širší oblasti Beskyd i analýza výskytů druhu do roku 1991 v celé České republice (1., 4., 5., 26.

a 33.). Z celkových dosud potvrzených 24 zjištění tohoto druhu v ČR mimo Krkonoše pozoroval sám nebo jako spoluautor tento druh 9× – tedy více jak třetinu! (Faunistická komise ČSO).

Od roku 1988 se věnoval na Valašsku také shromažďování údajů o dalších vzácnějších druzích fauny a flóry v souvislosti se svou prací profesionálního ochránáře a se záměrem na sestavení později vydané komplexní publikace shrnující poznatky o valašské přírodě. Kromě ptáků se nejvíce zaměřoval na orchideje, kde získal z mnoha valašských lokalit dlouholetá kvantitativní data o počtech kvetoucích jedinců. Z dalších živočišných skupin evidoval výskyty obojživelníků, plazů a velkých šelem. Udržoval kontakty s mnohými specialisty na jednotlivé skupiny živočichů po celé České republice.

V rámci své práce se podílel na vyhodnocování škod způsobených šelmami na území okresu Vsetín mimo hranice CHKO Beskydy. V rámci programu péče o krajinu zajišťoval údržbu chráněných území v okrese Vsetín mimo CHKO ať soukromníky, vlastníky nebo organizacemi ČSOP. K rezervacím zajišťoval inventarizační průzkumy – vyhledával specialisty, kteří je pak realizovali. Mnohé inventarizační průzkumy sám ve svém volném čase provedl.

PUBLIKAČNÍ ČINNOST

Většinu jeho publikovaných odborných článků, krátkých sdělení, populárně naučných článků i sdělení v denním tisku lze najít na stránkách České zoologické bibliotéky po zadání jeho jména a příjmení do vyhledávače (www.biblioteka.cz). Spolu s veřejně nepublikovanými materiály v jím sestaveném přehledu a došetření některých zde chybějících prací je zatím známo 184 jeho sdělení různého charakteru včetně TV relací, kde vystupoval.

Výběr hlavních odborných článků

Z celkového množství citací delších a středních článků i krátkých sdělení jsem vybral následující seznam nejvýznamnějších 33 odborných prací zahrnující různá témata ornitologického zájmu Jana Pavelky (viz konec příspěvku). Mnohé odborné poznatky získané v terénu jsou však soustředěny pouze v závěrečných rukopisných zprávách deponovaných ve fondu bývalého Okresního úřadu Vsetín ve Státním okresním archívu a od roku 2003 také na Krajském úřadu Zlínského kraje, případně na Správě CHKO Beskydy. Tyto materiály však nejsou uvedeny v publikovaném přehledu odborných sdělení.

Knihy

Jan Pavelka se podílel také na vydání některých knižních děl. Tím nejdůležitějším je kompendium *Příroda Valašska* o 568 stranách (z toho 64 stran barevných příloh), jehož je prvním ze dvou editorů. Dílo vyšlo v roce 2001 a bylo výsledkem jeho dlouhodobé práce v propagaci přírody na Valašsku. Na zpracování jednotlivých kapitol se podílelo přes 50 odborníků z biologie, geologie, archeologie, geomorfologie, klimatologie a ochránářské praxe. Honza byl autorem nebo spoluautorem 10 z celkových 27 textových kapitol knihy, do níž také poskytl vlastních 99 černobílých a 159 barevných fotografií.

Foto č. 4. Při exkurzi v rezervaci Gálovské lúky v Huslenkách v CHKO Beskydy v květnu 2000.

Autorsky rovněž bratr participoval na přípravě dalšího komplexního díla o Valašsku v rámci Edice Vlastivěda moravská, vydávané Muzejní a vlastivědnou společností v Brně. Kniha s názvem „Okres Vsetín. Rožnovsko, Valašskomeziříčsko, Vsetínsko“ vyšla v roce 2002. V 964 stránkovém díle doplnil kapitolu Ochrana přírody.

Jan Pavelka byl také autorem kapitoly Chráněná území okresu Vsetín v knize „Zlínsko: Chráněná území ČR“, svazek II, vydaného Agenturou ochrany přírody a krajiny v roce 2002 a spolu se mnou se podílel i na připomínkování podobné publikace pro oblast Moravskoslezského kraje (část CHKO Beskydy).

Poslední knihou, na níž se bratr podílel, byla učebnice „Zoologie“ od Vladimíra Zicháčka určená především pro studenty gymnázií i jiných středních škol. Ve 2. vydání knihy z roku 2012 je autorem dvou kapitol a věcného rejstříku. Byl také jedním ze sedmi lektorů knihy.

Krátká sdělení a další odborné články s botanickou a ochranářskou tematikou včetně rukopisů
Zde se jedná o krátké zprávy o výskytu ptáků a články sdělující poznatky z chování a způsobování škod u krkavce velkého na mláďatech ovcí či o škodách způsobených velkými šelmami, především medvědem hnědým, na Valašsku. Rovněž se zabýval výskytem kormorána velkého v naší oblasti na tahu a v zimě a jeho škodách na rybničním hospodaření. Často jde o rukopisy deponované na bývalém Okresním úřadu Vsetín. Jde o přehledy existujících maloplošných i navrhovaných chráněných území, přehled křovinatých biotopů, případně mokřadů v okrese Vsetín. Také jde o zprávy ze sledování výskytu *chřástala polního*, *křepelky polní*, *pěnice vlašské* a dalších ptačích druhů na Valašsku v rámci činnosti ZO ČSOP Orchidea Vsetín, které připravil s dalšími spoluautory. Část zpráv tvoří sledování výskytu orchidejí v PR Ježůvka, případně na dalších místech okresu. Na Správě CHKO Beskydy nebo v deponátu dokumentů Okresního úřadu Vsetín jsou uloženy jeho inventarizační průzkumy flóry a fauny v maloplošných chráněných územích na Valašsku. V letech 2005 a 2006 provedl Jan Pavelka opakované sledování ptactva – tentokrát inventarizační ornitologický průzkum jedlobukových pralesů Kutany ve Vsetínských vrších a Razula v Javorníkách. Ty již nebyly veřejně publikovány. Spolu s nepublikovanými rukopisy je v této oblasti známo asi 71 titulů.

Metodické, organizační a informační články

Nemalou část publikovaných sdělení Jana Pavelky tvoří různé metodické, informační a organizační články na poli ornitologie či v oblasti ekologické výchovy. Velkou část z nich tvoří zápisy ze schůzí Severomoravského ornitologického klubu v Ostravě nebo z činnosti Ornitologického klubu při tehdejší Okresní vlastivědném muzeu ve Vsetíně. Také informoval třeba o odchytové akci *Acrocephalus* na Heřmanickém rybníku a v Bartošovicích nebo o prázdninovém setkání mladých přírodovědců Krajského domu pionýrů a mládeže Ostrava v Ostravici na Kobylíku. Tato publikační činnost spadá do období 1983–88. Celkem je v těchto tématech známo 43 článků.

Popularizační články a televizní relace

Popularizační články se týkaly různých aspektů ochrany ptáků i jiných druhů živočichů a rostlin. Také se zabýval propagací důležitosti ekologické výchovy mladé generace pro budoucí ochranu přírody nebo informoval o soutěži SOČ na vsetínském gymnáziu. Mnohé články byly uveřejněny v novinách (Ostravský večerník, Nová Svoboda, Nové Valašsko a Naše Valašsko) nebo v časopisech (Veronika, Živa a *Acrocephalus*). Část těchto příspěvků tvoří také 5 krátkých televizních reportáží hlavně o zajímavých druzích ptáků, které byly vysílány v hlavním večerním zpravodajství televize Nova v letech 2001 a 2002.

Propagační ochranářské tiskoviny

Na poli tzv. ochranářské propagace se podílel na vypracování a vydání celkem 16 propagačních tisků, z toho se 9 materiálů týkalo přímo ptáků.

V rámci spolupráce s bývalým Krajským domem pionýrů a mládeže v Ostravě připravil k tisku v letech 1979 a 1980 příručky ve formátu A5 s názvem „Ochrana ptactva v době hnízdění“ (33 s.) a „Ochrana ptactva v zimě“ (13 s.). Prvně jmenovaná příručka se dočkala v roce 1980 i druhého vydání.

Foto č. 5. Na vrcholu Velkého Rozsutce v Malé Fatře v srpnu roku 2002.

V rámci své činnosti v ZO ČSOP 76/06 Orchidea Vsetín vyhotovil v letech 1994–2001 k vydání černobílé nebo celobarevné letáky s texty, z nich některé vyšly později znovu v reprintech (Ptačí budky, Ptačí krmítka, Chřástal polní, Křepelka polní, Bolševník velkolepý, Ochrana křovin – hnízdiště vzácné fauny, Orchideje a jejich ochrana, Pod jednou střešou, Chraňme mokřady, Chraňme naše sovy, Ptáci na krmítku, Chraňme naše orchideje, Pěstujme přirozený les a Chraňme naše krásné orchideje).

ZÁVĚR

Jan Pavelka odešel předčasně od rozdělané práce – za svůj život nashromáždil mnoho údajů o svých pozorováních přírody kraje, v němž se narodil. Velká část z nich bohužel nebyla zpracována do veřejné publikační formy. Naštěstí většinu svých zápisků a údajů vložil do celostátní databáze ochrany přírody, kterou aktivně využívají zaměstnanci správ CHKO, městských i obecních úřadů a dalších. Řada z nich se také objevila v knize Příroda Valašska. Spolupracoval s řadou specialistů – zoologů, botaniků i geologů.

Byl přemýšlivý, veselý a kamarádský povahy. Mezi kolegy ornitology a ochranáři byl velmi oblíben. Nezištně a obětavě pomáhal studentům při vypracovávání jejich středoškolských odborných prací. Bývalí studenti ze vsetínského gymnázia ještě teď vzpomínají, jak je v městském parku vedle školy učil poznávat hlasy ptáků. Nemálo z jeho studentů a kamarádů jsou odborníky ve svém oboru. Mnohým z nich byl hlavním impulzem k nasměrování zájmu o ptactvo a jeho výzkum. Někteří z nich jsou nyní úspěšnými vědci známými nejen u nás, ale i v Evropě.

KAREL PAVELKA
(dle podkladů Jana Pavelky, sestry Elišky Hořanské a vlastních znalostí)

LITERATURA K ŽIVOTU A DÍLU JANA PAVELKY

PAVELKA K. (2013): Zemřel dr. Jan Pavelka (29.4.1959–8.12.2013). *Acrocephalus* (Ostrava), 28 (2013): 65–69, příloha IV.

PAVELKA K. (2014): Jan Pavelka a ptactvo Velkých Karlovic. 5–23 pp. In: J. a K. PAVELKOVI, GERÁT R. VELÍČKA J. (2014): Z fauny Horního Vsacka a Kysuc. Edice Soláň, 64 pp. Sdružení pro rozvoj Soláň

Přehled odborných článků z oboru ornitologie – články jsou seřazeny dle posloupnosti let jejich vydání

1. PAVELKA J. (1979): Pozorování budníčka zeleného (*Phylloscopus trochiloides* Blyth.) v Západních Karpatech. *Zprávy MOS*, roč. 37: 134–136.
2. PAVELKA J. (1983): Příspěvek k rozšíření strakapouda bělohřbetého, *Dendocopus leucotos*, Bechst.) a datlíka tříprstého, *Picoides tridactylus* (L.) na Vsetínsku. *Sylvia*, č. 22: 61–68.
3. PAVELKA J. (1983): Hnízdní bionomie lejska bělokrkého, *Ficedula albicollis* Temminckii. Diplomová práce. Katedra biologie Pedagogické fakulty v Ostravě, 56 pp.
4. PAVELKA J. (1986): Další výskyt budníčka zeleného, (*Phylloscopus trochiloides* /Sundevall, 1838) v Československu. Another occurrence of Greenish Warbler, (*Phylloscopus trochiloides* /Sundevall, 1838) in Czechoslovakia. *Čas. Slez. Mus. Opava (A)*, roč. 35: 287–288.
5. PAVELKA J. (1987): K problematice výskytu budníčka zeleného, *Phylloscopus trochiloides* (Sundevall, 1838). *Acrocephalus* (Ostrava), č. 9: 31–34.
6. PAVELKA J. (1987): Ptáčí společenstva v jedlobukovém pralese Razula v mimohnízdním období. (The bird communities in fir - beech primeval forest Razula in out breeding time.) *Čas. Slez. Mus. Opava (A)*, roč. 36, s. 159–168.
7. PAVELKA J. (1987): Ptáci v pralese Razula v podzimním a zimním období. *Zprav. Okresního vlastivědného muzea ve Vsetíně*, 1987: 40–42.
8. PAVELKA J. (1987): Vyhledávání hnízd a kroužkování mláďat lejska malého (*Ficedula parva* Bechst.). *Acrocephalus* (Ostrava), č. 9: 26–30.
9. PAVELKA J. (1988): Hnízdní ornitocenóza v lužním lese u řeky Odry. (The bird community in a lowland forest near the river Odra.) *Zprávy MOS*, roč. 46: 115–118.
10. PAVELKA J. (1988): Hnízdní ornitocenózy parku Komenského sady v Ostravě. The breeding bird communities in the urban park of Komenského sady in Ostrava. *Čas. Slez. Mus. Opava (A)* roč. 37: 267–273.
11. PAVELKA J. (1988): Podzimní a zimní ornitocenózy v karpatském jedlobukovém pralese. (The autumn and winter bird communities in the Carpathian fir - beech primeval forest.) *Čas. Slez. Mus. Opava (A)*, roč. 37: 147–159.
12. PAVELKA J. (1989): Poznámky k hnízdní avifauně v lužním lese u Odry. *Acrocephalus* (Ostrava), č. 11: 44–46.
13. PAVELKA J. (1989): Ptáčí společenstva v obci Velké Karlovice. (The bird communities in the village of Velké Karlovice.) *Zprávy MOS*, roč. 47: 75–91.
14. PAVELKA J. (1990): Experience from application of mapping method to native forests Abieto-Fagetum. In: ŠTASTNÝ K. & BEJČEK V. (eds): *Bird Census and Atlas Studies*. Prague, Czechoslovakia Bird Census and Atlas Studies, 1989: 3–96.
15. PAVELKA J. (1990): Srovnání zimní avifauny na dvou biotopech v podhorské obci. (Vergleich der Winter-Vogelfauna in zwei Biotopen des Gebirgsdorfes.) Ptáci v kulturní krajině, 2. díl, pp. 253–263.
16. PAVELKA J. & PAVELKA K. (1990): The bird communities in Abieto-Fagetum virgin forests (Western Carpathians). In: ŠTASTNÝ K. & BEJČEK V. (eds): *Bird Census and Atlas Studies*. Prague, Czechoslovakia: Bird Census and Atlas Studies, 1989, pp. 291–293.
17. PAVELKA J. (1990): Potrava mláďat lejska černohlavého (*Ficedula hypoleuca* Pall.). (Composition of the diet of the Pied Flycatcher young.) *Čas. Slez. Mus. Opava (A)*, roč. 39: 271–275.
18. PAVELKA J. & KORYTÁŘ F. (1990): Potrava mláďat rorýsa obecného (*Apus apus* L.). (Nestlingsnahrung des Mauerseglers *Apus apus* L.) *Tichodroma*, č. 3: 145–149.
19. PAVELKA J. (1991): Ornitologická oblast CHKO Beskydy. *Acrocephalus* (Ostrava), č. 13: 3–7.
20. PAVELKA J. & KORYTÁŘ F. (1991): Potrava mláďat budníčka lesního, *Phylloscopus sibilatrix* (Bechst.). (Diet of the Wood Warbler young.) *Čas. Slez. Mus. Opava (A)*, roč. 41: 83–85.
21. PAVELKA J., MACEČEK M. & PAVELKA K. (1991): Hnízdní avifauna v jedlobukovém pralese Razula v letech 1978–1982. (The breeding birds in the virgin forest Razula in the years of 1978–1982.) *Zpravodaj Okresního vlastivědného muzea ve Vsetíně*, 1991: 39–42.
22. PAVELKA J. & MACEČEK M. (1992): Hnízdní avifauna na haldě u dolu Petr Bezruč v Ostravě. (The breeding bird communities on spoils after black coal deep mining in Ostrava.) *Acrocephalus* (Ostrava), č. 14: 50–54.
23. PAVELKA J. (1992): Významné ptáčí území CHKO Beskydy. IBA Beskydy Protected Landscape Area. Významná ptáčí území v České a Slovenské republice. Sborník referátů ze semináře Československé sekce ICBP Třeboň, 24.–25. března 1992, pp. 91–98.
25. PAVELKA J. (1992): Avifauna navrhovaného CHÚ Vachalka u Karolinky. *Zpravodaj Okresního vlastivědného muzea ve Vsetíně*, 1993: 42–45.
26. FLOUSEK J. & PAVELKA J. (1993): Budníček zelený (*Phylloscopus trochiloides*) v Československu. *Sylvia*, roč. 29: 57–68.
27. PAVELKA J. & KAŠPAR T. (1993): Výskyt a hnízdění strnada zahradního (*Emberiza hortulana* L.) v okolí Valašského Meziříčí. *Moravský ornitolog*, 1993 (3): 19–20.

28. PAVELKA J., PAVELKA K. & DVORSKÝ M. (1995): Početnost populací hnízdní avifauny v okrese Vsetín. *Zpravodaj Okresního vlastivědného muzea ve Vsetíně*, 1995: 36–38.
29. ŠEVČÍK J., PAVELKA J. & MACEČEK M. (1996): Hnízdní bionomie lejska bělokrkého (*Ficedula albicollis*) v lužním lese na Ostravsku. (Breeding bionomy of the Collared Flycatcher (*Ficedula albicollis*) in a floodplain forest in the Ostrava region.) *Sylvia*, roč. 32 (1): 29–39.
30. KONDĚLKA D. & PAVELKA J. (1997): Čáp černý (*Ciconia nigra*) v okrese Vsetín. *Čas. Slez. Muz. Opava (A)*, roč. 46: 185–187.
31. HONZA M., LITERÁK I., PAVELKA J. & FORMÁNEK J. (2000): Postbreeding occurrence of the Marsh Warbler *Acrocephalus palustris* in Reedbed Areas in the Czech Republic and its Migration to Africa. *Ökologie der Vögel (Ecology of Birds)*, 22, pp. 119–129.
32. KRÁL M., ADAMÍK P., KRAUSE F., KRIST M., STŘÍTESKÝ J., BUREŠ S., ŠEVČÍK J., PAVELKA J., ČERVENKA P., NEORAL E.† & KOŠŤÁL J. (2011): Fenologie lejska bělokrkého (*Ficedula albicollis*) na Moravě. (Phenology of the Collared Flycatcher (*Ficedula albicollis*) in Moravia.) *Sylvia*, č. 47: 17–32.
33. PAVELKA K. & PAVELKA J. (2012): Další pozorování budníčka zeleného (*Phylloscopus trochiloides*) v moravských Západních Karpatech. (Further records of the Greenish Warbler (*Phylloscopus trochiloides*) in the Moravian Western Carpathians.) *Acta Carpathica Occidentalis*, č. 3: 131–134.

Odešel Vladimír Elsner

V pátek 3. října 2014 ve věku nedožitých 95 let zemřel po těžké nemoci dlouholetý pracovník Muzea jihovýchodní Moravy ve Zlíně pan Vladimír Elsner. Jeho životní osudy jsou vylíčeny v příspěvku, který byl napsán u příležitosti jeho 90. narozenin (TRÁVNÍČEK 2009). Tamtéž je připojena i jeho kompletní bibliografie. Uvedu zde proto jenom stručný tabulkový přehled jeho života.

24.11.1919	narodil se v Břeclavi
1934	ukončil základní školu v Břeclavi
1934–1937	kupecká škola v Břeclavi, vyučen v oboru knihkupec
1937–1942	vykonával různé dělnické profese
1942–1945	totálně nasazen na práce v Německu (městečko Lehrte u Hannoveru)
1945–1958	zastával různé pozice u ČSD, postupně působil v Třebíči, Střelicích, Břeclavi
1956–1957	odborný preparátorský kurs v Moravském muzeu v Brně zakončený zkouškou
1958–1959	preparátor v Muzeu myslivosti v Lednici
1959–1999	preparátor v Muzeu jihovýchodní Moravy ve Zlíně (od roku 1987 jako pracující důchodce)
1999–2014	penze
3.10.2014	zemřel ve Zlíně

Vladimír Elsner, květen 2013 (archiv Muzea jihovýchodní Moravy ve Zlíně).

K přírodě měl vztah od dětství, ale než se stal muzejním přírodovědcem, vykonával celou řadu jiných profesí. Již na konci 40. let se intenzivně věnoval ornitologii a o něco později se začal zabývat studiem motýlů. Po složení preparátorského kurzu již pevně zakotvil v muzejním prostředí. Zlínské muzeum přijmutím Vladimíra Elsnera získalo v jeho osobě hned tři profese – preparátora, ornitologa a entomologa.

Díky jeho zručnosti a pílí se za jeho působení sbírkový fond muzea rozrostl o spoustu exponátů – stovky vycpanin savců a ptáků, vypreparované kostry, desítky tisíc motýlů. Vedle preparátorství se v muzeu věnoval zejména výzkumu a sběru motýlů. Sám muzejní sbírky rozšířil o více jak 30 tisíc exemplářů a díky svým kontaktům na další entomology pak pro muzeum zajistil nákup dalších hodnotných kolekcí. Zabýval se především faunistikou motýlů a během svých výzkumů zjistil výskyt celé řady

druhů, které na území Československa, České republiky nebo Slovenska do té doby nebyly známy.

Vladimír Elsner byl ochoten dělit se o svoje zkušenosti nejenom s kolegy z oboru, ale stejně tak dokázal nezištně radit začínajícím preparátorům či mladým adeptům entomologie. Specialisté zabývající se faunistikou motýlů věděli, že nebudou odmítnuti, když požádají o údaje z jeho sbírky. Stejně tak neváhal zapůjčit exempláře k pořízení fotografií pro potřeby nejrůznějších publikací.

Motýly sbíral především na jižní a jihovýchodní Moravě, ale shromáždil také bohatý materiál ze Slovenska. Výzkumné a sběrné výpravy podnikal vždy se svojí ženou, RNDr. Marií Elsnerovou, která pracovala rovněž v muzeu jako botanička. Díky těmto cestám byl tedy zároveň obohacován i muzejní herbář. Souběžně s muzejní sbírkou vytvářel i vlastní kolekci motýlů a dlužno dodat, že obě sbírky budoval se stejnou péčí. Když už ke sklonku života věděl, že se aktivnímu sběru motýlů již nebude moci věnovat, učinili manželé Elsnerovi moudré rozhodnutí. Aby zbytečně nedublovali sbírky zlínského muzea, nabídli sbírku motýlů Moravskému zemskému muzeu v Brně. Jen ten, kdo sbíral hmyz, si dokáže představit, kolik úsilí, času i finančních prostředků si vyžádá vytvoření tak

Manželé Elsnerovi na vernisáži nové zoologické expozice na hradě v Malenovicích, květen 2013 (archiv Muzea jihovýchodní Moravy ve Zlíně).

↓ Vladimír Elsner na exkurzi v červnu 1964 (archiv Muzea jihovýchodní Moravy ve Zlíně).

rozsáhlé sbírky, jako byla ta jeho. Nikdo by se nedivil, kdyby za ni požadoval částku se šesti ciframi, ale muzeum ji získalo darem.

Pan Elsner i ve vysokém věku vynikal bystrým úsudkem. I když tělo sláblo, duch byl stále čilý a jeho paměť byla záviděníhodná. V různých debatách během návštěv kolegů a přátel to byl často právě on, kdo první řekl jméno rostliny nebo živočicha, na kterého si společnost nemohla vzpomenout. Během září roku 2014 se však jeho zdravotní stav náhle zhoršil a musel být převezen do nemocnice. Všichni si přáli, aby ještě tento souboj s nemocí vyhrál a mohl se vrátit domů. Nepodařilo se, a i když se všichni jeho blízcí připravovali na možnou smutnou zprávu, přesto je zaskočila. Smrt vždycky přichází nevhod.

Vladimír Elsner byl zaměstnancem Muzea jihovýchodní Moravy ve Zlíně čtyřicet let a za ta léta zde navázal nejedno přátelství, vysloužil

si respekt a úctu kolegů, kteří na něj budou rádi vzpomínat. Byl to nejenom znamenitý odborník, ale hlavně dobrý člověk.

LITERATURA

TRÁVNÍČEK D. (2009): Devadesátiny Vladimíra Elsnera. *Acta Musealia Muzea jihovýchodní Moravy ve Zlíně*, 9(1–2): 158–160.

DUŠAN TRÁVNÍČEK

Muzeum jihovýchodní Moravy ve Zlíně, 14|15 Batův institut, Vavrečkova 7040, CZ-760 01 Zlín;
e-mail: Dusan.Travnicek@muzeum-zlin.cz

Vzpomínka na Vladimíra Javorka (1914–2000)

Celé generace entomologů, především těch, kteří se zabývají brouky, získávaly první informace z knížek, jež napsal a zároveň i ilustroval Vladimír Javorek. Většina lidí vůbec netušila, že autor těchto atlasů není profesionální entomolog. U příležitosti jeho nedožitých stých narozenin si připomeňme tuto osobnost, která se velkou měrou zasloužila o popularizaci výzkumu hmyzu v celém někdejším Československu.

Narodil se v Bystřici pod Hostýnem 18. května 1914 manželům Františkoví a Štěpánce Javorkovým, jeho tatínek byl mistr stolař. V průběhu let 1929–33 vystudoval Učitelství ústav v Kroměříži, kde obdržel vysvědčení učitelské dospělosti (16. června 1933) a začal učit v obecné škole ve Všechovicích. Po dvouleté praxi složil s vyznamenáním požadované zkoušky a 25. listopadu 1935 dostal vysvědčení učitelské způsobilosti pro obecné školy. Krátce učil také v Býškovcích, během války pracoval ve škole v Osíčku a po jejím skončení v Bystřici pod Hostýnem. V letech 1941 a 1942 s vynikajícím prospěchem složil státní zkoušky pro měšťanské školy na obory přírodopis, chemie, fyzika a matematika.

Ve Všechovicích se seznámil se svoji životní láskou Marií Marákovou, která na této škole rovněž učila. Vzali se 2. srpna 1938. V následujícím roce se jim narodila dcera, která však tři dny po porodu zemřela. Za tři roky 25. května 1941 se jim narodil syn Vladimír a v roce 1943 do jejich rodiny přibyl ještě Jaroslav.

Po únoru 1948 jako aktivní člen Sokola neprožíval zrovna lehké období. Komunisté členům této organizace nemohli zapomenout jejich odvážný demonstrativní odpor, který novému režimu projevili během XI. všesokolského sletu v Praze. Navíc odmítl nabídku vstupu do strany a vše završilo nepravdivé udání žáků ze třídy, kterou ani neučil. Za trest byl poslán učit na Slovácko do Velkého Ořechova. Po prošetření se mu dostalo satisfakce a mohl se do Bystřice vrátit. Ovšem sám si raději vybral Vizovice, kde od roku 1949 na měšťanské škole a posléze, od roku 1954, na tehdejší období gymnázia (SVVŠ) učil biologii, fyziku a hudební výchovu. Neměl aprobaci pro střední školy, a když na něj pak vedení školy a krajští inspektoři apelovali, aby si doplnil vzdělání pro třetí stupeň, odpověděl: „Pánové, studovat pět let dovede každý, ale malovat ne. Kdybych se dal na další studia, musel bych kreslení nechat, a to neudělám.“ I když odmítl, s přihlédnutím k jeho již dříve publikovaným a široké veřejnosti dobře známým entomologickým atlasům mu přesto byla přiznána požadovaná kvalifikace. Po zrušení střední školy ve Vizovicích v roce 1968 přešel na gymnázium v Otrokovicích, kde učil až do roku 1980.

Jeho celoživotní vášní byla hudba. O svých muzikantských začátcích říkal: „Na housle mne naučil hrát můj staříček. Naučil mě nejen slušně hrát, ale také mi housličky dal. Na učitelském ústavu potřebovali tehdy cellistu. Dostal jsem tedy cello, na které jsem se naučil hrát sám.“ Byl vynikajícím muzikantem s absolutním sluchem, v různých formacích hrával na kontrabas a violoncello. S láskou a zápalom vedl téměř šedesát let (1932–1987) dětské, studentské i pěvecké sbory složené z dospělých, naposled mužský sbor při Závodním klubu Svit ve Zlíně. Po zásluze jej Unie českých pěveckých sborů vyznamenala čestným uznáním 1. stupně. V 70. letech hrál v klavírním triu, se kterým se pravidelně zúčastňoval přehlídek amatérských komorních souborů. Do jejich repertoáru patřilo například Klavírní trio B-dur Ludwiga van Beethovena, Sonáta A-dur od téhož autora, Dumky Antonína Dvořáka nebo Klavírní trio G-moll Bedřicha Smetany.

Vladimír Javorek v sedmdesátých letech 20. století (archiv D. Popelářové).
In the sixties of the twentieth century (archive D. Popelářová).

Od mládí miloval přírodu a později se ve volném čase zabýval studiem hmyzu, především brouků. S obrovským zápalom a nadšením, jakého je člověk schopen snad jedině v mládí, se pustil do díla, které české entomologii scházelo dobrých padesát let. V roce 1947, tedy když mu bylo pouhých 33 let, vydalo renomované olomoucké nakladatelství R. Promberger jeho téměř tisícistránkovou knihu *Klíč k určování brouků ČSR*. Šlo o jakýsi výtah, kompilát slavné pětisvazkové Reitterova díla *Fauna Germanica*, tehdy nejpoužívanějšího díla k určování brouků ve střední Evropě, jež doprovodil vlastními asi šesti sty perokresbami. Pro entomology neovládající cizí jazyky to byla znamenitá pomůcka a po nějaký čas sloužila i jako pomocný studijní materiál na přírodovědecké fakultě Univerzity Karlovy v Praze. Byl tenkrát v úzkém kontaktu s univerzitním profesorem Janem Obenbergerem, světovou kapacitou na krascovité brouky a jedním z nejuznávanějších entomologů tehdejší doby, který jej v této práci podporoval, hotové dílo recenzoval a doporučil k publikování.

O několik let později v roce 1954 v nakladatelství Orbis vyšla další jeho knížka. Tentokrát to byla populárně vědecká publikace *Brouci*. S malými úpravami pak byla vydána ve Státním pedagogickém nakladatelství (SPN) ještě v letech 1964 a 1968. Vladimír Javorek pokračoval v nasazeném tempu a podobně zpracoval ještě i další hmyzí řady. Pro stejnou edici připravil *Kapesní atlas dvoukřídleho hmyzu* (vyšlo ve dvou vydáních v letech 1967 a 1978) a *Kapesní atlas ploštíc a kříšů* (1978). Ve všech uvedených knihách je zároveň i autorem všech obrázků. Tyto atlasy patřily k téměř k nezbytné výbavě všech přírodovědných kroužků a po několika desetiletí se staly doporučenými publikacemi pro mladé přírodovědce. O preciznosti jeho práce vypovídá skutečnost, že v nakladatelství se tenkrát sešly dva rukopisy atlasů zaměřené na dvoukřídle hmyz. Nakladatelství předložilo obě verze na posouzení odborníkům z univerzity v Bratislavě a ti jednoznačně doporučili tu Javorkovu jako zdařilejší.

Vladimír Javorek bydlel od roku 1962 na sídlišti v Malenovicích, odkud dojížděl do školy ve Vizovicích a pak do Otrokovic. V roce 1984 odešla na věčnost jeho milovaná žena. Dalšími osudový-

I v pokročilém věku se věnoval svým zálibám a vyznával optimistický náhled na život (archiv D. Popelářové).
Vladimír Javorek devoted himself to his hobbies and confessing optimistic outlook on life even in old age (archive D. Popelářová).

Výstava Okouzlen brouky a jinou havětí, Muzeum JV Moravy ve Zlíně, 2014 (foto D. Trávníček).

The exhibition Fascinated by insects and other vermin, Muzeum JV Moravy ve Zlíně, 2014 (photo D. Trávníček).

Obrázek pestrokravečnicka mravenčího (*Thanasimus formicarius*), který V. Javorek nakreslil v roce 1995.

Figure of the ant beetle (*Thanasimus formicarius*), which V. Javorek drew in 1995.

mi ranami, se kterými se musel vyrovnat, byla předčasná úmrtí obou jeho synů. Jaroslav zemřel v roce 1995 a zanedlouho v roce 1996 i Vladimír. Oporu v těchto chvílích nacházel ve svých vnoučatech Alexandře, Andrei, Ditě a Jiřím. Od roku 1995 přebýval v domově pro seniory v Lukově. I ve vyšším věku byl nesmírně činnorodý a jeho příchod znamenal obohacení života všech obyvatel tohoto zařízení. Vyzařoval z něj životní optimismus, ochotně se ujal vedení místní kroniky, velice záhy tu založil také pěvecký kroužek, který doprovázel hrou na housle. Nadále kreslil brouky i další hmyz, přispíval svými články a obrázky do Lukovského zpravodaje. Jeho životní dráha se uzavřela v roce 2000, kdy 26. června zemřel v Baťově nemocnici ve Zlíně.

Na posledním hmyzím atlasu začal pracovat v domově důchodců. Knížka se měla jmenovat „Broučci, které bychom měli znát“. Rukopis obsahoval stručný popis osmdesáti běžných nebo alespoň všeobecně známých brouků a opět všechny popisované druhy i vyobrazil. Celé dílo pak předal své vnučce, paní Ditě Popelářové. Ta se několik let pokoušela materiál nabídnout různým nakladatelstvím, ovšem bez úspěchu. Po těchto peripetiích velkoryse nabídla Muzeu jihovýchodní Moravy ve Zlíně celý konvolut, tedy rukopis i s obrázky, jako dar. Díky tomuto šlechetnému gestu získalo muzeum cenný přírůstek do svých sbírek, který záhy patřičně využilo. Darovaný materiál se stal základem výstavy *Okouzlen brouky a jinou havětí* (ve Zlíně byla otevřena od 7. května do 31. srpna 2014, v jednání jsou její instalace na dalších místech Česka i Slovenska), která široké veřejnosti představila nejenom různé metody výzkumu, sběru a preparace hmyzu, avšak zejména připomněla dílo a košatou osobnost jejího dědečka Vladimíra Javorka.

BIOGRAFIE

JURČÁK V. (1996): Pan profesor Vladimír Javorek. *Podřevnicko*, 5(3): 9.

MIKESKA J. (1996): Abiturientský sjezd po třiceti letech. *Podřevnicko*, 5(3): 8.

MIKESKA J. (1999): Vladimír Javorek. *Podřevnicko*, 8(3–4): 10–12.

MIKESKA J. (2014): Vladimír Javorek – profesor, ilustrátor, muzikant a sbormistr. *Vízovské noviny*, 29(2): 14–15.

ŠAMALÍK F. (1968): Dvoukřídle kolem nás. *Politika*, 17.10.: 25.

TRÁVNÍČKOVÁ J. & TRÁVNÍČEK J. (1999): Galerie významných osobností našeho regionu – Vladimír Javorek. *Zlínské noviny*, nedělní příloha ze 16.7.

ZÁHOŘÁK M. & ZETĚK J. (2005): Vizovice v písni, tanci, muzice a vyprávění. *Region*.

DUŠAN TRÁVNÍČEK

Muzeum jihovýchodní Moravy ve Zlíně, 14|15 Baťův institut, Vavrečkova 7040, CZ-760 01 Zlín;
e-mail: Dusan.Travnicek@muzeum-zlin.cz

Biozvěst v Javorníkách – výsledky terénní expedice pro středoškolské studenty

Biomissionary in The Javorníky Mountains – the results of expedition for high-school students

Abstract: Biomissionary is new project of informal education in biology for high-school students. One year length e-learning course was finished by expedition, which took place in The Javorníky Mountains (The Western Carpathians) in 2014. Taking pictures of animals using trail camera, demonstrations of plants, fungi and insects and pathological dissection of common shrews were carried out on expedition and some rare or remarkable taxa were recorded.

Zájmové vzdělávání středoškolských studentů má v České republice mnohaletou tradici a opírá se především o předmětové olympiády (biologická, chemická, fyzikální, matematická aj.). Důležitým doplňkem k soutěžně orientovaným olympiádám jsou i korespondenční semináře, které akcentují samostudijní prvek vzdělávání a zejména motivují řešitele ke studiu odborné literatury a dalších zdrojů, dosti často i v anglickém jazyce. Korespondenční semináře z fyziky (FYKOS) či chemie (KSICHT) existují již více než deset let, v biologii ale podobný seminář chyběl, s výjimkou iniciativy zaměřené na ekologii (KEKS). V předminulém roce jsme se rozhodli zaplnit tuto mezeru korespondenčním seminářem Biozvěst, který je určen jako nadstavba nad středoškolskou biologií a náročností směřuje ke kategorii A Biologické olympiády a k Mezinárodní biologické olympiádě. Nedílnou součástí Biozvěstu jsou i terénní expedice. V roce 2014 se uskutečnila v prvním týdnu června v Javorníkách na základně Vsetínských skautů Bařinka (nad osadou Leskové, Velké Karlovice). Její náplní byly exkurze do okolí a další přidružené aktivity. Následující zpráva přináší stručný výtah z pozorování uskutečněných v rámci této expedice.

POZOROVÁNÍ SAVCŮ POMOCÍ FOTOPASTÍ

Na okraji pralesa Razula byly instalovány dvě fotopasti, které zůstaly v terénu po dobu 6 dnů. Během této doby bylo dva dny deštivo, což jistě snížilo aktivitu zvířat. Obě fotopasti byly instalovány poblíž chodníčku vysoké zvěře, ale za dobu své činnosti zaznamenaly pouze jediný průchod srnce obecného (*Capreolus capreolus*) a krom toho již jen pět drobných hlodavců a kunu (*Martes* sp.).

PATOFYZIOLOGIE OBRATLOVCŮ

Na hřebení Velkého Javorníku jsme našli uhynulého rejseka obecného (*Sorex araneus*) a podrobili ho pitvě. Podařilo se odhalit mnohačetnou frakturu páteře, rupturu aorty a destrukci lebky. Z těchto důvodů jsme odvodili, že rejsek zemřel nejspíše po přejetí cyklistou.

ODCHYT A URČOVÁNÍ BEZOBRATLÝCH

Na začátku expedice bylo využito deštivé počasí ke zhotovení entomologických sítěk. Základ tvořila dlouhá větve s vidlicí. Do vidlice byl pomocí drátu vpleten ovál vytvořený z tenčích větví a ten byl obsít vlastní sítí, která byla zhotovena z jemného závěsu. Celá výroba trvá maximálně tři hodiny a umožňuje lov hmyzu s minimálními náklady (pořizovací cena entomologické sítě se jinak pohybuje v částkách nad 500 Kč). Přímou v okolí Bařinky bylo na ploše zhruba 200 m² provedeno přesmykání vysokostébelného porostu, jemuž dominovaly kvetoucí miříkovité rostliny, a bylo zde zjištěno zhruba 60 morfotypů hmyzu a pavoukoců, většinou s četností do 20 jedinců. Výjimkou byli drabčíkovití brouci (*Staphylinidae*), jejichž počet byl odhadnut asi na tisíc jedinců. Z nápadnějších zástupců nosatcovitých brouků (*Curculionidae*) dominoval blíže neurčený listohlod (*Phyllobius* sp.). Fauna motýlů s denní aktivitou zde byla velmi chudá, zaznamenán byl pouze zejkovec hlu-

chavkový (*Pseudopanthera macularia*). Pro srovnání biodiverzity byla zároveň přesmýkána srovnatelně velká plocha s poměrně řídkým travním porostem na sjezdovce vzdálené několik set metrů. Překvapivě zde bylo nalezeno obdobné množství morfotypů hmyzu. Abundance dominantních druhů byly též srovnatelné s předchozí lokalitou, avšak druhové složení bylo odlišné. Hlavní rozdíl představovali drabčičkovití, kterých se zde vyskytovalo o dva řády méně. Ze zajímavějších brouků byl během expedice nalezen střevlík hrboletý (*Carabus variolosus*) přímo u Bařinky (49°21'45"N, 18°21'33"E). Za zmínku stojí i nález střevlíka zlatolesklého (*Carabus auronitens auronitens*), který zde má zřejmě východní hranici areálu.

STUDIUM HUB

Centrální zájmovou lokalitou byl prales Razula. Na jeho hranici jsme našli zajímavé plodnice hub typických pro pralesní porosty, jako například krásnorůžek rohovitý (*Calocera cornea*), černorosol bukový (*Exidia nigricans*) či klanolístka obecná (*Schizophyllum commune*). Za indikátory zachovalého pralesovitého porostu lze jmenovat bolinku černohnědou (*Camarops tubulina*).

MIKROORGANISMY

Použití přenosného amatérského mikroskopu nám umožnilo prozkoumat mikroskopické organismy jezírka u Terčina pramenu v Malé Hanzlůvce (49°22'4"N, 18°21'41"E), kde pro plankton byly typické zelenivky rodů *Ankistrodesmus* a *Scenedesmus*, krásivky rodu *Closterium* a rozsivky rodu *Navicula*. Během celého týdne byly nalezeny zástupci tří rodů spájitých řas, konkrétně *Mougeotia*

Obr. 1. Účastníci Biozvěstu zkoumají pastvinu s orchidejemi, Velké Karlovice, Léskové. Foto: S. Vosolsobě.

Fig 1. Participants of the Biomissionary expedition exploring a pasture with orchids in Velké Karlovice, Léskové. Photo: S. Vosolsobě.

a šroubatka *Spirogyra* v Malé Hanzlůvce a jařmatka *Zygnema* v kaluži lesní cesty nad pralesem Razula (49°21'13"N, 18°22'53"E).

ROSTLINY

Ze zajímavějších rostlin nalezených během týdenního zkoumání je možno jmenovat několik druhů orchidejí,

jejichž abundance však nikdy nepřesahovaly jednotky až desítky jedinců. Vstavač mužský znaný (*Orchis mascula* subsp. *signifera*) byl roztroušeně zaznamenán v Malé Hanzlůvce (49°22'3"N, 18°21'48"E), na enklávě Na Hluboké (49°21'37"N, 18°21'39"E) společně s pětiprstkou žežulníkem (*Gymnadenia conopsea*), pod Miloňovem (49°22'22"N, 18°19'10"E) a v Leskové na pastvině nad hotelem Galik (49°22'22"N, 18°21'8"E), kde roste i prstnatec májový (*Dactylorhiza majalis*). Ten byl dále nalezen za slovenskou hranicí v sedle Pod Lemešnou (49°20'59"N, 18°24'25"E), kde se vyskytoval i netypický jedinec se znaky křížence s prstnatcem bezovým (*Dactylorhiza sambucina*) – prstnatce Ruppertova (*Dactylorhiza xruppertia*) – v jednom exempláři. Nápadný byl výrazně širokou ostruhou a listy podobnými prstnatci bezovému, ten zde však nalezen nebyl. V lese nad chatou Bařinka (49°21'44"N, 18°21'39"E) byl objeven vemeník dvoulistý (*Platanthera bifolia*).

Hodnotu pralesa Razula dokládají i vzácné druhy mechorostů rostoucích na kmenech starých či padlých stromů, sourubka zpeřená (*Neckera pennata*) či šikoušek zelený (*Buxbaumia viridis*). Posledně jmenovaný druh vytváří pouze vláknité protonema, z něhož přímo vyráží štět s tobolkou a lístky jsou silně redukovány. Organické živiny zřejmě čerpá z rozkládajícího se dřeva.

K determinaci organismů byla účastníkům poskytnuta literatura, například Klíč ke květeně ČR (KUBÁT et al. 2002), Přehled hub střední Evropy (HOLEC et al. 2012), Brouci České a Slovenské republiky (HŮRKA 2005) a jiné. Jako výstup z pozorování vznikly tabule, kam účastníci zakreslovali determinované organismy s názvem, zařazením a místem výskytu. Ve výše uvedeném textu jsou taxonomické pojety a česká i vědecká jména organismů sjednocena podle internetové databáze BioLib (ZICHA 2014).

Valašská příroda se ukázala jako velice vhodná pro konání expedice, neboť se zde v hojné míře prolíná lidský vliv s prvky původní nenarušené přírody. Zdejší zachovalé luční biotopy umožňují ukázat pestrost lučních organismů před intenzifikací zemědělství a pralesní rezervace jsou skvělou ukázkou původních střeoevropských lesů. Geomorfologicky i kulturně lze Javorníky použít jako typický příklad karpatského pohoří.

PODĚKOVÁNÍ

Na závěr bychom rádi poděkovali Vsetínským skautům za zapůjčení základny a programu Mládež v akci, který projekt zaštil dotací z evropských zdrojů.

LITERATURA

HOLEC J., BIELICH A. & BERAN M. (2012): *Přehled hub střední Evropy*. Academia, Praha, 624 pp.

HŮRKA K. (2005): *Brouci České a Slovenské republiky*. Nakladatelství Kabourek, Zlín, 390 pp.

KUBÁT K., HROUDA L., CHRTEK J. JUN., KAPLAN Z., KIRSCHNER J. & ŠTĚPÁNEK J. (eds) (2002): *Klíč ke květeně České republiky*. Academia, Praha, 928 pp.

ZICHA O. (ed.) (2014): *BioLib*. <http://www.biolib.cz> (accessed 11 September 2014).

STANISLAV VOSOLSOBĚ¹, JAN PRAŽÁK² & LUKÁŠ JANOŠÍK³

¹Katedra experimentální biologie rostlin, Přírodovědecká fakulta Univerzity Karlovy v Praze, Viničná 5, 128 44 Praha 2 – Nové Město; e-mail: vosolsob@natur.cuni.cz

²K Dehetníku 210, 500 03 Hradec Králové 3

³Trenčianske Jastrabie 387, 913 22, Slovensko

Moravskoslezská pobočka České botanické společnosti v roce 2014

Česká (Československá) botanická společnost (ČBS) je organizace s více jak stoletou tradicí, sdružující zájemce o botaniku v širokém slova smyslu. Přispívá tak k utváření občanské společnosti, kterou britský politolog Gordon White definuje jako přechodnou oblast mezi státem a rodinou, která obsahuje organizované skupiny či sdružení, které jsou oddělené od státu, těší se jisté míře autonomie ve vztahu k státu a jsou vytvořené dobrovolně členy společnosti s cílem ochraňovat nebo rozšiřovat svoje zájmy, hodnoty nebo identity. V regionech působí ČBS obvykle prostřednictvím svých poboček a jednou těchto poboček je také Moravskoslezská pobočka České botanické společnosti, která sídlí ve Valašském Meziříčí od roku 2011 a sdružuje zájemce o botaniku především z oblasti severní, střední a východní Moravy a Slezska. Hlavní náplní činnosti pobočky je pořádání terénních exkurzí, workshopů, determinačních setkání, vícedenních floristických minikurzů i dalších akcí, jejich cílem je podporovat a rozvíjet botanickou činnost v regionu Slezska a severní Moravy. Tento cíl se pobočce dařilo plnit také v roce 2014.

Začátek nového kalendářního roku a první aktivita pobočky je už tradičně spojena s výroční schůzí, která proběhla 1. III. 2014 v Muzeu regionu Valašsko, v pobočce zámku Kinských ve Valašském Meziříčí. Součástí tohoto setkání byl inspirativní blok přednášek a krátkých sdělení. Příspěvky na témata spojená s regionem severovýchodní Moravy přednášeli (řazeno abecedně):

- a) přednášky: Bureš Leo (Ekoservis Jeseníky): Představení knihy Chráněné a ohrožené rostliny CHKO Jeseníky; Mládek Jan (PřF UP Olomouc): Hledání Achillovy paty třtiny křovištní (*Calamagrostis epigejos*); Ritzka Tomáš (PřF UP Olomouc): Vliv inokulace semen rhizobakteriemi na uchycení jetelovin v travním porostu s dominancí *Calamagrostis epigejos*; Tkáčiková Jana (Muzeum regionu Valašsko): Síťové mapování cévnatých rostlin v okrese Vsetín v roce 2013;
- b) výzvy a krátká sdělení: Hlisenkovský David: Seriál o rostlinách Karpat – navrhovaná nová rubrika časopisu *Acta Carpathica Occidentalis*; Kocián Petr a Hlisenkovský David: Adventivy severní Moravy a Slezska – nový seriál v časopise *Acta Musei Beskydensis*; Kocián Petr: Nálezová databáze Moravskoslezské pobočky ČBS; Nytra Lukáš (ZO ČSOP Cieszynianka): Představení činnosti nové ZO ČSOP Cieszynianka; Podhorný Jarek (ZO ČSOP Hořepník Prostějov): Jitřenka – floristické exkurze v Politavě a na Žďánicku.

Během roku 2014 proběhlo 7 floristických exkurzí, jak v samostatné režii pobočky, tak ve spolupráci s dalšími státními i nevládními organizacemi. Jedna exkurze byla zaměřena na mechorostry, jimž byl věnován také praktický workshop k determinaci vybraných druhů. Uskutečnil se také třídní floristický minikurz na Hornolidečsku a již tradiční podzimní determinační setkání.

PŘEHLED JEDNOTLIVÝCH AKCÍ V KALENDAŘNÍM POŘADÍ:

19. IV. 2014, Bryologická exkurze do Přírodní rezervace Kutany a Halvovský potok ve Vsetínských vrších. Navštívili jsme zbytky jedlobukových lesů ve dvou přírodních rezervacích Kutany a Halvovský potok. Vedoucí: Svatava Kubešová (Moravské zemské muzeum Brno) a Jana Tkáčiková (Muzeum regionu Valašsko).

10. V. 2014, Bryokurz pro začátečníky – pokračování. Workshop zaměřený na základy bryologie proběhl ve spolupráci s Muzeem regionu Valašsko a Gymnáziem Fr. Palackého ve Valašském Meziříčí. Organizátorky a vedoucí: Svatava Kubešová (Moravské zemské muzeum Brno) a Jana Tkáčiková (Muzeum regionu Valašsko).

17. V. 2014, Exkurze do NPR Špraněk. Viděli jsme vápnomilné bučiny, suťové lesy, dubohabřiny a vegetaci skalních štěrbin a zastíněných vápencových skal. Vedoucí: Martin Dančák a Martin Duchoslav (PřF UP Olomouc).

7. VI. 2014, Exkurze zaměřená na trávy. Navštívili jsme zachovalé luční biotopy v okolí města

Vsetín: PP Vršky-Díly, PP Ježůvka, údolí Velký a Malý Skalník a Valova skála. Viděli jsme dubohabřiny, luční prameniště, suché louky i pastviny. Vedoucí: Martin Dančák (PřF UP Olomouc).

13. až 15. VI. 2014, Floristický minikurz na jižním okraji Vsetínska a na severu Valašskokloboucka (okr. Vsetín, Zlín). Vydali jsme se po stopách „velkého“ floristického kurzu Valašské Klobouky z roku 1973. Cílem akce, která se konala v Horní Lidči, bylo prozkoumání opomíjeného území mezi dvěma CHKO (Beskydy a Bílé Karpaty) z pohledu botanického. Exkurzní trasy vedly především do míst mimo CHKO mezi Horní Lidčí, Valašskými Klobouky a Vizovicemi. Výsledky kurzu se připravují k publikování v roce 2015. Organizátoři: Jana Tkáčiková (Muzeum regionu Valašsko), Martin Dančák (PřF UP Olomouc) a Karel Fajmon (SCHKO Bílé Karpaty).

21. VI. 2014, Botanika na sjezdovkách. Tato exkurze vedla na Soláň ve Vsetínských vrších a proběhla ve spolupráci se Správou CHKO Beskydy. Navštívili jsme sjezdovky na hřebenu Soláně a ověřili výskyt druhů *Botrychium lunaria*, *Coeloglossum viride*, *Gladiolus imbricatus*, *Ophioglossum vulgatum*, *Pyrola rotundifolia*, *Traunsteinera globosa* aj. Vedoucí: Marie Popelářová (SCHKO Beskydy).

28. VI. 2014, Rejvíz. Exkurze do NPR Rejvíz proběhla ve spolupráci se Správou CHKO Jeseníky. Navštívili jsme podmáčené a rašelinné louky, otevřená vrchoviště a přechodová rašeliniště, podmáčené a rašelinné smrčiny, blatkový bor a Malé mechové jezírko. Vedoucí: Radek Štencel (SCHKO Jeseníky).

3. VIII. 2014, Botanická zahrada PřF UP v Olomouci. Komentovaná prohlídka nejstarší botanické zahrady na Moravě a skleníkového areálu Flory Olomouc. Vedoucí: David Cigánek (Botanická zahrada, UP Olomouc).

24. VIII. 2013, Za zbožnou kostelní flórou a hřbitovním kvítím Oderských vrchů. Automobilová exkurze byla zaměřena na rostliny zdív a zplanělé druhy. Vedoucí: David Hlisenkovský.

30. VIII. 2014, Exkurze za vrbami ve středním Pobečví a v Moravskoslezských Beskydech. Navštíveny byly přibřežní biotopy Rožnovské Bečvy v okolí Rožnova pod Radhoštěm, poté jsme se přesunuli proti proudu k přehradě na Horní Bečvě a dále do nitra Moravskoslezských Beskyd na Bílou a do Starých Hamrů. Viděli jsme běžné zástupce rodu *Salix* včetně kříženců a také druhy vázané na karpatské divočící toky *Salix daphnoides* a *S. elaeagnos*. Vedoucí: Radim Vašut a Blanka Brandová (PřF UP Olomouc).

22. XI. 2014, podzimní determinační setkání. Již tradiční setkání proběhlo v Muzeu regionu Valašsko v zámku Kinských ve Valašském Meziříčí a bylo věnováno jednomu z determinačně obtížnějších rodů rostlin – chrpám. Seznámili jsme se s klíčovými znaky běžnějších druhů chrp i kříženců. K dispozici byla prezentace o našich zástupcích rodu *Centaurea* s důrazem na sekci *Jacea* a ukázkové herbářové položky z Herbářové sbírky Katedry botaniky PřF JU v Českých Budějovicích. Lektor: Petr Koutecký (PřF JU České Budějovice).

DALŠÍ AKTIVITY A DOPLŇUJÍCÍ INFORMACE:

Významnou aktivitou, kterou se v roce 2014 podařilo uskutečnit, bylo vydání třetího čísla časopisu Zprávy Moravskoslezské pobočky ČBS (Muzeum regionu Valašsko, Vsetín, 72 pp.). Redakční rada pracovala ve složení: Petr Kocián – předseda, Blanka Brandová, Martin Dančák, David Hlisenkovský, Veronika Kalníková, Svatava Kubešová, Marie Popelářová a Jana Tkáčiková. Třetí číslo časopisu bylo rozšířeno o dvě samostatné přílohy věnované výsledkům pilotního projektu záznamu rostlin do připravované nálezové databáze (KOCIÁN & HLISENKOVSKÝ 2014) a výsledkům minifloristického kurzu na Osoblažsku 2013 (MRUZÍKOVÁ & HLISENKOVSKÝ 2014).

V roce 2014 pobočka zaštitila pokračování projektu zaměřeného na floristický průzkum území vsetínského okresu – Síťové mapování cévnatých rostlin v okrese Vsetín mimo CHKO Beskydy (TKÁČIKOVÁ et al. 2014). Tomuto projektu je věnována samostatná webová stránka www.mapovani.vsetin.cz, na které jsou průběžně zveřejňovány aktuální výsledky.

Podrobné zprávy o aktivitách pobočky jsou průběžně umístovány na webových stránkách pobočky (www.ms-cbs.cz), které spravuje Petr Kocián. Na stránkách jsou k dispozici jak organizační

informace (členství, poplatky, atd.), tak výsledky a postřehy z exkurzí i další botanické materiály a data vztahující se k regionu severovýchodní Moravy.

V roce 2014 měla pobočka 56 členů, z toho 27 členů ČBS (v roce 2014 rozšířilo řady osm nových členů).

Výbor pobočky v roce 2014 pracoval ve složení: Martin Dančák (předseda), Jana Tkáčiková (místopředsedkyně), Marie Popelářová (jednatelka), Petr Kocián (hospodář) a David Hlisenkovský (člen výboru).

Moravskoslezská pobočka ve svých řadách ráda uvítá všechny zájemce o botaniku nejen z regionu střední, severní a východní Moravy a Slezska. Pokud byste se chtěli stát členy pobočky, veškeré potřebné informace najdete na internetových stránkách www.ms-cbs.cz.

LITERATURA

KOCIÁN P. & HLISNIKOVSKÝ D. (eds) (2014): Nálezová databáze Moravskoslezské pobočky ČBS a záznamy rostlin během pilotního projektu. *Zprávy Moravskoslezské pobočky ČBS, Vsetín*, 3, Příloha 2: 1–12.

MRUZÍKOVÁ Z. & HLISNIKOVSKÝ D. (eds) (2014): Výsledky floristického minikurzu Moravskoslezské pobočky ČBS po Osoblažsku (7.–9. června 2013). *Zprávy Moravskoslezské pobočky ČBS, Vsetín*, 3, Příloha 1: 1–48.

TKÁČIKOVÁ J., DANČÁK M., HLISNIKOVSKÝ D. & HLAVATÁ J. (2014): Síťové mapování cévnatých rostlin v okrese Vsetín v roce 2014. Ms., 17 pp. [Depon. in: Muzeum regionu Valašsko, Valašské Meziříčí.]

MARTIN DANČÁK¹ & JANA TKÁČIKOVÁ²

¹Univerzita Palackého v Olomouci, Přírodovědecká fakulta, Katedra ekologie a životního prostředí, Šlechtitelů 11, CZ-783 71 Olomouc; e-mail: martin.dancak@upol.cz

²Muzeum regionu Valašsko, Horní náměstí 2, CZ-755 01 Vsetín; e-mail: tkacikova@muzeumvalassko.cz

Sít'ové mapování cévnatých rostlin v okrese Vsetín mimo CHKO Beskydy v roce 2014

Již druhou vegetační sezónu probíhal na vsetínsku projekt zaměřený na poznání aktuální druhové skladby flóry v okrese Vsetín. Tento sběr botanických dat mohl v letošním roce pokračovat díky projektu nazvanému Sít'ové mapování cévnatých rostlin v okrese Vsetín. Projekt byl realizován na území vsetínského okresu, přesněji pouze na území ležícím mimo Chráněnou krajinnou oblast Beskydy, a navázal na pilotní část, která proběhla v roce 2013 (TKÁČIKOVÁ et al. 2013) s využitím metodiky použité během sít'ového mapování cévnatých rostlin na území CHKO Beskydy (POPELÁŘOVÁ et al. 2011).

Základním cílem mapování je zjištění přítomnosti všech druhů cévnatých rostlin v území. Pozorované rostliny se zaznamenávají do tzv. škrtačích seznamů k jednotlivým polím sít'ového mapování.

V roce 2014 mapování probíhalo v deseti mapovacích čtvercích tak, aby co nejlépe zachytily druhovou diverzitu květeny vsetínského okresu. Čtverce byly vybrány tak, aby pokrývaly většinu biotopů vyskytujících se na území okresu a na ně svým výskytem vázaných druhů rostlin (Obr. 1). Výběr byl cílen také na pokrytí všech fytochorionů, což jsou: 76a. Moravská brána vlastní, 79. Zlínské vrchy, 80a. Vsetínská kotlina, 81. Hostýnské vrchy a 82. Javorníky.

Celkem bylo zaznamenáno 2075 údajů o výskytu cévnatých rostlin. Podle aktuálního červeného seznamu (GRULICH 2012) se tyto údaje týkají i 40 ohrožených či vzácnějších taxonů cévnatých rostlin (TKÁČIKOVÁ et al. 2014). Jsou to např. zástupci vstavačovitých (*Cephalanthera damasonium*, *Dactylorhiza fuchsii*, *D. majalis*, *Epipactis leutei*, *Listera ovata*, *Orchis mascula*, *O. pallens* a *Platanthera bifolia*), ale také některé druhy teplomilné (*Cirsium pannonicum*, *Geranium sanguineum* a *Pulmonaria mollis*), potvrzené v jihozápadní a severozápadní části okresu, nebo naopak druhy lesní až horské – vázané na zachovalé listnaté lesy (*Aquilegia vulgaris*, *Aconitum lycoctonum*, *Allium ursinum*, *Arum cylindraceum*, *Corydalis solida*, *Lilium martagon*, *Stachys alpina*) a jedlobučiny (*Blechnum spicant*, *Dentaria enneaphyllos*, *Dentaria glandulosa*, *Dryopteris borrieri*, *Veratrum album* subsp. *lobelianum*, *Veronica montana*). K fytogeograficky obzvláště významným druhům náleží skupina taxonů s vazbou na karpatská pohoří, které jen zřídka zasahují směrem na západ na střední a severní Moravu, a v některých případech až do Čech (*Carex pendula*, *Equisetum telmateia*, *Euphorbia amygdaloides*, *Hacquetia epipactis*, *Isopyrum thalictroides*, *Scilla kladnii*).

K nejvýznamnějším floristickým objevům je možno řadit nález **řeřišnice trojlisté (*Cardamine trifolia*)** v katastru obce Hošťálková. Tento alpsko-karpatský migrant se v ČR vyskytuje pouze ostrůvkovitě. Dosud byl znám výskyt mimo území vsetínského okresu v Hostýnských vrších a Moravskoslezských Beskydech. Tyto výskyty patří do karpatské arely druhu. Zatímco v Hostýnských vrších je výskyt na větším území v centrální části pohoří víceméně souvislý, v Moravskoslezských Beskydech se vyskytuje na několika navzájem izolovaných lokalitách. Roste zde v bučinách, jedlobučinách a smrčinách (i kulturních), na prameništích a podmáčených místech. Nově byla řeřišnice nalezena také na katastru obce Hošťálková. V ČR patří k druhům ohroženým (C₃).

Všechny nalezené druhy byly následně zadány do Nálezové databáze ochrany přírody (NDOP). Projekt sít'ového mapování cévnatých rostlin je víceletý. V průběhu projektu byla založena webová stránka projektu (www.mapovanivcs.cz), která jej přibližuje široké veřejnosti.

Projekt byl realizován občanským sdružením Rosička ve spolupráci s Muzeem regionu Valašsko, p. o., a Moravskoslezskou pobočkou České botanické společnosti v rámci Národního programu Českého svazu ochránců přírody „Ochrana biodiverzity“, podporovaného Ministerstvem životního prostředí a Lesy České republiky, s.p.

Obr. 1: Území okresu Vsetín mimo CHKO Beskydy s deseti čtverci síťového mapování (bílé čtverce) zkoumanými v roce 2014.
 Fig. 1: Vsetín region map showing ten grid cells (in white) surveyed in 2014.

LITERATURA

- GRULICH V. (2012): Red List of vascular plants of the Czech Republic: 3rd edition. *Preslia*, 84: 631–645.
- POPELÁŘOVÁ M., HLISNIKOVSKÝ D., KOUTECKÝ P., DANČÁK M., TKÁČIKOVÁ J., VAŠUT R. J., VYMAZALOVÁ M., DVORSKÝ M., LUSTYK P. & OHRYZKOVÁ L. (2011): Rozšíření vybraných taxonů cévnatých rostlin v CHKO Beskydy a blízkém okolí (Výsledky mapování flóry z let 2006–2009). *Zprávy České botanické společnosti*, 46: 277–359.
- TKÁČIKOVÁ J., DANČÁK M., HLISNIKOVSKÝ D. & HLAVATÁ J. (2014): *Síťové mapování cévnatých rostlin v okrese Vsetín v roce 2014*. Ms., 17 pp. [Depon. in: Muzeum regionu Valašsko, Valašské Meziříčí.]
- TKÁČIKOVÁ J., DANČÁK M., KOCIÁN P. & HLISNIKOVSKÝ D. (2013): *Síťové mapování cévnatých rostlin v okrese Vsetín*. Ms., 14 pp. [Depon. in: Muzeum regionu Valašsko, Valašské Meziříčí.]

JANA TKÁČIKOVÁ

Muzeum regionu Valašsko, Horní náměstí 2, CZ-755 01 Vsetín; e-mail: tkacikova@muzeumvalassko.cz

Acta Carpathica Occidentalis

Společný časopis Muzea regionu Valašsko, p.o. a Muzea jihovýchodní Moravy ve Zlíně, p.o. Kontaktní adresa: RNDr. Lukáš Spitzer, Ph.D., Muzeum regionu Valašsko, p.o., Horní náměstí 2, 755 01 Vsetín, tel.: 603 304 911, e-mail: aco@muzeumvalassko.cz

Pokyny pro autory

Časopis *Acta Carpathica Occidentalis* uveřejňuje příspěvky přinášející původní výsledky přírodovědného výzkumu především z regionu Západních Karpat. Dále personálie a aktuality, recenze a krátká sdělení faunistického nebo floristického průzkumu a výsledky výzkumu v oblasti ekologické výchovy, udržitelného rozvoje a příbuzných témat.

Podmínky přijetí či nepřijetí rukopisu

Do tisku se přijímají pouze práce originální, dosud neuveřejněné, v jiném případě je nutný předchozí souhlas redakční rady. Došlé rukopisy budou posouzeny redakční radou a na základě hlasování budou přijaty/nepřijaty k recenznímu řízení. Rukopisy procházejí recenzním řízením, o přijetí rozhoduje redakční rada na základě posudků nejméně dvou recenzentů, odborníků na dané téma. Autor dostane k dispozici posudky recenzentů k zapracování či argumentaci uvedených námitek. **Příspěvky do sekce „Aktuality a personálie“ neprocházejí recenzním řízením.** Za věcný obsah příspěvku odpovídá autor. Redakční rada může učinit stylistické, pravopisné a formální opravy textu (korektury se provádějí podle ČSN 880 410). Autoři dostanou své práce **ke korektuře**. Příspěvky nejsou honorovány, autor v případě přijetí poskytuje vydavateli práva k publikaci příspěvku v tištěné a elektronické formě. Autoři prací obdrží **příspěvek v PDF formátu a 1 výtisk sborníku**.

Časový harmonogram a průběh posuzování příspěvků

Časopis vychází jednou ročně na podzim. Termín ukončení přijímání rukopisů do recenzního řízení je 31. červenec daného roku. Posudky recenzentů budou autorovi poskytnuty k zapracování na začátku srpna daného roku. V jednotlivých případech po konzultaci v redakční radě lze přijmout rukopis i po stanoveném termínu.

Náležitosti rukopisu

Rukopisy se přijímají především v češtině a slovenštině (v odůvodněných případech v angličtině). Klíčová slova (*Keywords*) (**neopakujte slova uvedená v názvu článku**) a *Abstract* uvádějte pouze v angličtině. Název práce a popisky k přílohám jsou požadovány česko- či slovensko-anglicky. Překlad si autor pořizuje sám, redakce zprostředkovává pouze jazykovou revizi menšího rozsahu.

Práce (včetně příloh) se přijímají přednostně elektronickou poštou. Jiný způsob dodání je nutno předem dohodnout. **Práce mají mít toto základní uspořádání:** stručný a výstižný název a jeho překlad do angličtiny, jméno a příjmení autora(ů), adresa autora(ů) včetně PSČ, kontakt na korespondenčního autora (nejlépe e-mail), klíčová slova, abstrakt, vlastní text práce (doporučené členění na úvod, materiál a metodika, výsledky, diskuze a popřípadě shrnutí, poděkování, literatura, texty k přílohám). Přílohy (obrázky, grafy, tabulky) musí být připojeny jako samostatné soubory. Jednotlivé části mohou být podle potřeby spojeny (např. výsledky s diskusí). V odůvodněných případech a u krátkých sdělení nemusí být text práce členěn vůbec. **Klíčová slova** – několik (3–10) slov či sousloví vystihujících obsah článku. **Abstrakt** – stručný obsah článku seznamující s nejdůležitějšími výsledky a závěry příspěvku o maximálním rozsahu 2000 znaků včetně mezer.

Nadpisy částí práce se píší samostatně na zvláštní řádek, s výjimkou abstraktu a klíčových slov. Maximální doporučená délka textu je 54 000 znaků včetně mezer. Text neupravujte do více sloupců, nepoužívejte rozdělování slov. Pro jména rodů, podrodů, druhů a poddruhů (ne vyšších taxonomických jednotek) používejte *kurzívu*, ne však pro autory taxonů, roky a např. zkratky sp. a další. *Kurzívou* pište také názvy časopisů nebo knižních titulů a manuskriptů v části „Literatura“.

Kurzívou však nepište druhová a rodová jména uvedená v názvu citovaných prací. KAPITÁLKAMI uvádějte autory citací v textu i v seznamu literatury. Jiné vlastní formátování textu není žádoucí.

Obrázky zasílejte vždy jako samostatné soubory ve formátech JPG, TIFF, BMP, PDF, EPS apod., nikoli jako součást textu ve Wordu, **tabulky a grafy** přikládejte jako samostatné soubory MS Office (Word, Excel), a můžete vyznačit jejich umístění v textu (**vložením odkazu např. „Obr. 1 zde“ do textu**). Obrazové předlohy je nutno dodat v co nejvyšším rozlišení, v kvalitě, která umožňuje tisk ve stupních šedi. **Popisky** k tabulkám a obrázkům musí být umístěné na konec textu.

Autoři musí respektovat kodex botanické a zoologické nomenklatury, v části „*Metodika a Materiál*“ musí být uveden zdroj použité nomenklatury. **Jména druhů a nižších taxonomických jednotek** uvádějte při první zmínce v práci celá, včetně nezkráceného jména autora popisu, roku a případných závorek (v abstraktu autory popisů neuvádějte). V dalším textu je při opakování možno rodová jména zkracovat, pokud nemůže dojít k záměně a nejasnostem. **Datum** pište bez mezer, měsíce římskými číslicemi (1.VI.1994), v anglickém textu pište římské číslice malými písmeny (1.vi.1994), zde používejte též desetinnou tečku místo čárky (4.7 mm). **Kódy lokalit** pro síťové mapování pište až za název lokality do kulaté závorky – např. Dobrá (6376). Názvy lokalit vypisujte celé, např. Frýdlant nad Ostravicí (nikoliv Frýdlant n/O). **U faunistických a floristických údajů je třeba uvádět:** zemi, lokalitu (její kód), datum nálezů, počet exemplářů (případně pohlaví, pro samce: **M**; pro samici: **F**), jméno autora nálezů (leg. nebo lgt.), determinátora (det.), popřípadě autora revize determinace (rev.), majitele sbírky (coll.), apod. Při přípravě rukopisu se řiďte pokyny *Internetové jazykové příručky* (<http://prirucka.ujc.cas.cz/>).

Citace literatury. Pro způsob citace literárních pramenů se řiďte minulými čísly sborníku. Citace v textu uvádějte podle vzorů: NOVÁK (2005), (ŠPAŇHELOVÁ 2009), ZEMAN & KOTLÁŘ (1966), (ZEMAN & KOTLÁŘ 1966), při více než dvou autorech pak BOHUNÍK et al. (1998). Všechny práce citované v textu musí být uvedeny v seznamu literatury a žádné jiné. Názvy časopisů uvádějte nezkrácené, celé (pouze ve výjimečných případech uvádějte oficiální zkratku časopisu).

Internetové odkazy. Uveďte autora(y) stránky, název stránky (kurzívou) a adresu (uvedenou <http://> nebo <https://>), do závorky pak uveďte datum přístupu autora na stránku (nikoliv datum vytvoření stránky), v uvedených příkladech viz KONVIČKA (2009).

Příklady citací

ANONYMOUS (1981): ČSSR 1 : 500 000. Účelová podkladová mapa pro ústav pro výzkum obratlovců ČSAV. Kartografie, Praha, 1 mp.

BURYOVÁ B. (1996): *Rozšíření druhů rodu *Philonotis* v České republice*. Ms., 86 pp. [Mgr. thesis, Přírodovědecká fakulta UK Praha]

HOLUŠA J. (1997a): Druhové spektrum sarančí (Caelifera) a kobylek (Ensifera) údolí potoka Dinotice (Vsetínské vrchy). *Klapalekiana*, 33: 11–16.

KONVIČKA O. (2009): Druh saranče vrzavá *Psophus stridulus* (Linnaeus, 1758). *Biolib*, <http://www.biolib.cz/cz/taxon/id252/> (accessed 10 February 2012).

PAVELKA J. & Trezner J. (eds): *Příroda Valašska*. Český svaz ochránců přírody, Vsetín, 568 pp.

REJZEK M. (2005): Cerambycidae (tesaříkovití), pp. 530–532. In: FARKAČ J., KRÁL D. & ŠKORPÍK M. (eds): *Červený seznam ohrožených druhů České republiky. Bezobratlí. (Red list of threatened species in the Czech Republic. Invertebrates)*. AOPK ČR, Praha, 760 pp.

SABOL O. & BOČŠÍK I. (2007): Nové a zajímavé nálezy tesaříkovitých (Coleoptera: Cerambycidae) z okolí Frýdku-Místku a Karviné (Česká republika). *Práce a studie Muzea Beskyd (Přírodní Vědy)*, 19: 97–104.

SPITZER L. & VALCHÁŘOVÁ J. (2006): *Monitoring populací druhu *Carabus variolosus* a zjištění biotopových nároků druhu na vybraných lokalitách na Vsetínsku*. Ms., 41 pp. [Depon. in: AOPK ČR Praha]

TRÁVNÍČEK D., HÁJEK J. & FIKÁČEK M. (2005): Vodní brouci rybníků v CHKO Žďárské vrchy (Coleoptera: Gyrinidae, Haliplidae, Noteridae, Dytiscidae, Helophoridae, Hydrochidae, Spercheidae, Hydrophilidae, Hydraenidae). *Acta Rerum Naturalium*, 1: 117–125.

Články | Articles

DECKEROVÁ Helena & ŠUHAJ Jiří: Výskyt chřapáče kalíškovitého (<i>Helvella leucomelaena</i>) ve Slezsku a na severní Moravě (Česká republika) - - - - -	3
DECKEROVÁ Helena, ŠUHAJ Jiří & POLČÁK Jiří: Rozšíření muchomůrky šupinaté (<i>Amanita ceciliae</i>) ve Slezsku a na severovýchodní a střední Moravě (Česká republika) - - - - -	12
KOCIÁN Petr & KUBEŠOVÁ Svatava: Mech <i>Plagiopus oederianus</i> stále roste ve Štramberšském krasu - - - - -	20
DÍTĚ Daniel & ELIÁŠ Pavol jun.: Rozšírenie ostrice vláskovitej (<i>Carex capillaris</i>) na Slovensku - - - - -	24
TURIS Peter & VALACHOVIČ Milan: Sekundárne lesné spoločenstvá s <i>Pinus nigra</i> na Slovensku - - - - -	33
KOCIÁN Petr: První nálezy invazního starčku úzkolistého (<i>Senecio inaequidens</i>) na dálnicích a rychlostních silnicích Moravy a Slezska (Česká republika) - - - - -	46
KOCIÁN Petr: Pelyněk Tournefortův (<i>Artemisia tournefortiana</i>) – dálniční druh na území České republiky? - - - - -	56
TRÁVNÍČEK Dušan: Výskyt medúzky sladkovodní (<i>Craspedacusta sowerbii</i> Lankester, 1880) na jihovýchodní Moravě - - - - -	61
MACHAČ Ondřej: Pavouci a sekáči na kmenech stromů Hostýnsko-vsetínské hornatiny - - - - -	64
KONVIČKA Ondřej: Příspěvek k rozšíření mykofágního brouka <i>Derodontus macularis</i> (Fuss, 1850) (Coleoptera: Derodontidae) na východní Moravě - - - - -	68
VÁVRA Jiří Ch., BOBOT Ludvík & KONVIČKA Ondřej: Rozšíření lesana <i>Elateroides flabellicornis</i> (Schneider, 1791) (Coleoptera: Lymexylidae) v České republice - - - - -	70
STANOVSKÝ Jiří & KOLONIČNÝ Lubomír: Přehled brouků (Coleoptera) lokality Bylničky v Bílých Karpatech - - - - -	74
JANOVSKÝ Milan, KOPEČEK František, BĚLÍN Vladimír & LAŠTŮVKA Zdeněk: Motýli Záhorské nížiny - - - - -	81
EZER Eduard: První nálezy koutule <i>Clogmia albipunctata</i> (Williston, 1893) (Diptera: Psychodidae) na východní Moravě - - - - -	190
PAVELKA Karel, HAVRÁNEK Jan & DVORSKÝ Miroslav: Zimní výskyt kormorána velkého (<i>Phalacrocorax carbo</i>) v horním a středním Pobečví - - - - -	192

Aktuality a Personálie | Currents News and Personals

Jan Pavelka (29. 4. 1959 – 8. 12. 2013). Život a dílo - - - - -	212
Odešel Vladimír Elsner - - - - -	220
Vzpomínka na Vladimíra Javorka (1914–2000) - - - - -	222
Biozvěst v Javorníkách – výsledky terénní expedice pro středoškolské studenty - - - - -	227
Moravskoslezská pobočka České botanické společnosti v roce 2014 - - - - -	231
Sít'ové mapování cévnatých rostlin v okrese Vsetín mimo CHKO Beskydy v roce 2014 - - - - -	234
<i>Acta Carpathica Occidentalis</i> . Pokyny pro autory - - - - -	236