

Agrární valy jako část projektu „FloraLith“

Pracovní skupina „Ekologie a ochrana přírody“ z botanického institutu Technické univerzity v Drážďanech chce společně s pracovníky Univerzity J.E.Purkyně shromáždit přeshraniční poznatky a zkušenosti k péči a regeneraci agrárních valů a kamenných zdí a vyvinout strategie pro jejich obnovu a zachování.


© Claudia Walczak

V posledním projektovém roce 2020 se kromě každoročních, veřejných exkurzí bude v rámci práce s veřejností v březnu konat informační workshop a závěrečná konference na konci roku. Cílem projektu je také vydání česko-německé brožury, která podrobně představí hodnotu tohoto jedinečného krajinného prvku, zásady péče o biotop a možnosti finanční podpory péče. V souvislosti s tímto záměrem bychom rádi vyzvali hospodáře i majitele pozemků, na kterých se agrární valy nachází, aby se podělili se saským i s českými kolegy o zkušenosti s péčí o agrární valy! Vaše příspěvky k teorii a zkušenosti z praxe se tak mohou stát důležitým příspěvkem ke vzniku přeshraniční strategie péče. Kontaktujte nás!

Kontaktní partneři pro otázky k péči o agrární valy a remízky v Krušných horách (výběr):

Kontaktní partneři	web
RNDr. Iva Machová (UJEP, CZ)	E-Mail: iva.machova@ujep.cz
Mgr. Jiří Riezner (UJEP, CZ)	E-Mail: jiri.riezner@ujep.cz
Naturschutzstation Osterzgebirge	https://www.naturschutzstation-osterzgebirge.de/
Grüne Liga Osterzgebirge e.V.	http://osterzgebirge.org/de/
Stiftung Naturbewahrung Osterzgebirge e.V.	http://www.naturbewahrung-osterzgebirge.de/
Landesverein sächsischer Heimatschutz e.V.	https://www.saechsischer-heimatschutz.de/
LPV Osterzgebirge e.V.	http://www.lpv-osterzgebirge.de/
Naturpark Erzgebirge-Vogtland	https://www.naturpark-erzgebirge-vogtland.de/
LPV Mulde-Flöha e.V.	E-Mail: lpv_Mulde-Floeha@web.de
LPV Zschopau-Flöhatal e.V.	https://www.lpv-pobershau.de/
LPV Mittleres Erzgebirge e.V.	http://www.lpvme.de/
Naturschutzzentrum Erzgebirge e.V.	http://www.Naturschutzzentrum-Erzgebirge.de
LPV Westerbgebirge e.V.	http://www.lpvwesterzgebirge.de
Grüne Aktion Westerbgebirge e.V.	http://www.gaw-eibenstock.de/
BUND	https://www.bund-sachsen.de
NABU	https://sachsen.nabu.de/


Ochrana a zachování vybraných biotopů, vzniklých (historickou) hornickou činností a zemědělským využíváním Krušných hor
2018 - 2020

Kamenné biotopy v Krušných horách: Agrární valy


© Claudia Walczak


Europäische Union. Europäischer Fonds für regionale Entwicklung. Evropská unie. Evropský fond pro regionální rozvoj.


Ahoj sousede. Hallo Nachbar. 2014–2020


UNIVERZITA J. E. PURKYNĚ V ÚSTÍ NAD LABEM


Historie krajiny

V pohraničí regionu Krušných hor vznikly v důsledku 800 let těžby a zemědělské činnosti významné krajinné prvky, které hostí jedinečné rostlinné a živočišné druhy. Po staletí sbírali rolníci zavazující kameny na svých polích a hromadili je na hranicích parcel. Takto vzniklé valy sloužily k označení území a postupem času z nich vznikly kamenné zídky (označované v Sasku jako „kamenné snosy“, v Čechách spíše jako „agrární valy“), které se díky pravidelnému kácení dřevin za účelem zisku dřeva na otop, udržovaly otevřené. Do těchto exponovaných, suchých a slunečných míst se rozšířily a do dnešní doby se zde zachovaly v současnosti ohrožené a vzácné druhy jako např. jablň lesní (*Malus sylvestris*), lilie cibulkonosná (*Lilium bulbiferum*), hvozdík lesní (*Dianthus sylvaticus*) a celá řada mechů a lišejníků.


hvozdík lesní (*Dianthus sylvaticus*) (ČS SN: 1/ ČS CZ: VU (B2b(iii)c(ii))) a Lilie cibulkonosná (*Lilium bulbiferum*) (ČS SN: 1/ ČS CZ: VU (B2b(iii)c(iv))) patří mezi ohrožené druhy, které se vyskytují na agrárních valech.

Velká druhová pestrost dřevin, které se vyskytují na agrárních valech, poskytuje ochranu a potravu ptákům, malým savcům a hmyzu. Také pro mnohé druhy plazů (např. zmiji) jsou agrární valy vhodným habitatem. Především v Sasku vedl úbytek tradičního využití k tomu, že dříve otevřené plochy zarůstají a jsou zastíněny. Hustý porost keřů a dřevin vytlačuje světlomilné a vzácné druhy. V Čechách jsou ovšem velkoplošně otevřené agrární valy častější. Husté porosty se zde utvářejí jen omezeně, vzhledem k malému množství půdy na agrárních valech.

Od využívání k péči

Tradiční využívání agrárních valů ustanulo z velké části po 2. světové válce. Teprve v 90. letech se na základě zvyšující se důležitosti ochrany přírody podařilo postupně etablovat cílenou péči o tyto biotopy. V Sasku jsou agrární valy díky svým mnohým jedinečným funkcím ze zákona chráněným biotopem (§21 Sächs-NatSchG).

V České republice bohužel taková ochrana nemá obdobu. Valy lze na základě žádosti (se souhlasem majitele) vyhlásit jako významný krajinný prvek (VKP) a zajistit tím tak jejich ochranu. Pozornost je věnována valům pro jejich klimatickou, hydrologickou a půdně-ochrannou funkci. Přílehlá pole a pastviny, které s valy hraničí, pak prosperují především z jejich klimaticky vyrovnávajícího a stabilizačního působení. Agrární valy mají také významnou estetickou hodnotu, z čehož profituje především turismus.

V Sasku je v dnešní době možné čerpat příspěvek na péči o agrární valy (Směrnice k ochraně přírodního dědictví 2014: Opatření na zajištění přirozené biologické rozmanitosti: obnova dřevin). Tradičním způsobem managementu je zde tzn. „auf-Stock-setzen“, což znamená ořezání vybraných dřevin těsně nad zemí. Ořezané kmeny a větve musí být odstraněny a v ideálním případě jsou použity na otop. Doprovodná péče jako např. seč a odstranění náletových dřevin, mimo pravidelný cyklus péče, bohužel momentálně není v dotačním programu zahrnuta. V České republice obecně chybí vhodné dotační nástroje pro péči o agrární valy. V nejvyšších polohách Krušných hor na české straně jsou dřeviny často poškozovány zvěří a při pastvě. Samovolná obnova dřevin je za těchto podmínek obtížná a proto může být nutné ji podpořit dosadbou.


Doporučení pro péči o dřeviny

- Prořezávání je nutné provádět podle potřeby každých 10 – 20 let.
- Vhodné je především postupné prořezávání po úsecích.
- Kácení dřevin je možno provádět od začátku října až do konce února (ochrana zvířat).
- Přednostně kácet a prořezávat dřeviny s dobrou schopností zmlazování (javor, jasan, osika).
- Staré, dominantní dřeviny a stromy s hnízdními dutinami ponechat na místě.
- Ponechání planých ovocných druhů dřevin, podporuje vznik obživy pro hmyz a ptáky a zachování prostoru pro hnízdění.
- Přítomné mrtvé dřevo ponechat na místě.
- V případě silného zmlazování opakování prořezání po 3-5 letech.
- Trávou silně zarůstající plochy nebo úseky bčasně kosit.
- V nejvyšších hřebenových polohách provádět případnou dosadbu původních druhů dřevin a zajistit následnou péči.


Kontakt Lead Partner:

TU Dresden Institut für Botanik
AG Ökologie und Naturschutz
Dr. Frank Müller
Tel.: + 49 351 463 33012
E-Mail: frank.mueller@tu-dresden.de

Kontakt projektový partner:

Jan-Evangelista-Purkyně-Universität
Ústí nad Labem
RNDr. Iva Machová, Ph. D.
Tel.: + 420 475 284 146
E-Mail: iva.machova@ujep.cz