
MONITORING IN THE LOCAL BIOCENTRE HRÁZA KROMĚŘÍŽ

MONITORING V LOKÁLNÍM BIOCENTRU HRÁZA KROMĚŘÍŽ

Tichá M.

Ústav aplikované a krajinné ekologie, Agronomická fakulta, Mendelova zemědělská a lesnická
univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika.

E-mail: miluse.ticha@uake.cz

ABSTRACT
The controlled succession is one of the care methods of new estabilished landscape elements

or reclamated areas which shall fulfil the function of segment of the Territorial system

of ecological stability of landscape. The controlled succesion is the tool for increase

of the stability and the biodiversity in such regions and may help to get started the succession

process and to keep it up in suitable trend. The concrete management depends on the locality

type and the purpose of establishment. One of the most important principle of the controlled

succesion is monitorring. This locality is monitoried from poin of view hydrobiology

and phytocenology (in cooperation with MZLU in Brno). Some results and methods of these

actions and some principles of controlled succession show at example of the local biocentre

Hraza Kromeriz are presented in this paper. In the above mentioned locality the controlled

succession has been succesfuly exerting since the estabilishment of the biocentre nine years

ago.

Keywords: local biocentre, controlled succession, monitoring

ABSTRAKT
Řízená sukcese je jednou z metod péče o nově založené krajinné prvky nebo o rekultivované

plochy, které mohou nově plnit funkci prvků ÚSES. Řízená sukcese je nástrojem ke zvýšení

stability a biodiverzity v takovýchto územích a může pomoci k nastartování procesu sukcese

a jeho žádoucímu nasměrování. Konkrétní management péče pak závisí od typu lokality

a záměru, za jakým byla založena. Jedním z nejdůležitějších principů řízené sukcese

je monitoring. V naší zájmové lokalitě probíhá pravidelně sledování hydrobiologické

a botanické (ve spolupráci s MZLU v Brně). Jeho metodiku, výsledky a postupy i některé

z kroků řízené sukcese přibližuje na příkladu LBC Hráza Kroměříž, jež bylo založeno před

devíti lety, tento článek.

Klíčová slova: lokální biocentrum, řízená sukcese, monitoring

ÚVOD
Lokální biocentrum Hráza Kroměříž bylo zakládáno od roku 1994, kdy padlo

rozhodnutí MěÚ Kroměříž o dalším využití území štěrkopískoviště, na němž byla ukončována

těžba. Biocentrum, čili hodnotná a stabilní složka krajiny tak mělo nahradit nestabilní,

člověkem zdevastované území. Jednalo se o záměr v té době ojedinělý a referát životního

prostředí Městského úřadu Kroměříž se jej zodpovědně zhostil. Dle projektu a jeho doplňku

vypracovaného firmou Löw a spol. Brno (Zimová, 1994) tak bylo v bezprostřední blízkosti

města (a to je další netypický faktor) zakládáno biocentrum. Biocentrum, které mělo sloužit

nejen přírodě, ale i k rekreaci obyvatelům města, což se díky lokalizaci a vodní hladině

vzniklé po těžbě přímo nabízelo.

Vhledem ke všem výše uvedeným faktorům, se jako nejvhodnější pro péči

o biocentrum jevila metoda řízené sukcese. Cílovým stavem, jež chceme pomocí principů

řízené sukcese dosáhnout, má být v tomto případě biocentrum smíšeného charakteru,

se zastoupením vodních, mokřadních, lučních a lesních společenstev s polyfunkčním

využitím. Všechna jmenovaná společenstva jsou na lokalitě založena a jak ukazují sledování

prováděná od roku 1997 (po ústupu povodně a nezbytné obnově biocentra), dobře prosperují.

Nicméně k dosažení jejich prosperity a nasměrování sukcesního procesu, bylo nutné vykonat

řadu zásahů. Postupy řízené sukcese byly zapracovány do pravidelného managentu péče

biocentrum (údržba, kosení, sběr odpadků, opevňování břehů, péče o lesní výsadbu aj.)

a rovněž byla provedena řada mimořádných zásahů (přenos mokřadních druhů k tůním, výsev

kopretiny bílé a luční směsi aj.) s jediným cílem – prospět lokalitě, přispět k její stabilizaci,

rozmanitosti, funkčnosti a atraktivnosti jak pro živočišné a rostlinné druhy, tak pro člověka.

Obr. 1: Plánek biocentra dle projektu – odpovídá dnešnímu stavu

Co si vlastně představit pod pojmem řízená sukcese. Jedná se o záměrné ovlivňování

přirozeného sukcesního procesu (čili postupného zákonitého vývoje rostlinných společenstev

ke stabilnímu klimaxu) s cílem jej podpořit, urychlit a směřovat ke vzniku společenstev

blízkých požadovanému cílovému stavu. Vzniknou tak společenstva vykazující odlišné, ale

pro účel, za kterým byla založena, příznivější parametry než společenstva, jež by se vyvinula

zcela spontánní sukcesí. Tento postup je vhodný zejména v počátečních stádiích vývoje

společenstev a pro svoji finanční náročnost také tam, kde se očekává ještě další funkce

lokality, jako je tomu v LBC Hráza (rekreační, estetická, naučná). Vytyčeného cíle je možné

docílit systémem správně volených a zejména provedených zásahů, kterými mohou být

transfery rostlin a živočichů ze stanovištně podobných lokalit, výsevy a dosevy chybějících

druhů rostlin, údržba porostů (kosení), dodávání symbiontů, živin a organické hmoty do půdy

a pravidelný monitoring provedených zásahů a aktuálního stavu lokality (Best a kol., 1988).

Tento článek si klade za cíl vyzdvihnout především důležitost monitoringu. MZLU

v Brně sleduje osud lokality Hráza už od jejího založení. Podílí se především na průzkumu

rostlinných společenstev, jež jsou základem pro vývoj ostatních přírodních složek v biocentru.

Iniciální fázi vývoje zachytil ve své disertační práci ing. Przywara (Przywara, 2002),

výsledky některých počinů za účelem zvýšení biodiverzity lučních společenstev a částečně

mokřadních společenstev uvádí krom jiného (Tichá, 2003) tento článek. Proběhl zde rovněž

půdoznalecký průzkum (Kovářová, 2000). Pravidelně jsou sledovány hydrobiologické

poměry jezera, a to ve spolupráci s UP v Olomouci (Holzer, 2002).

METODIKA
Botanický průzkum z let 2002 a 2004 se soustředil především na luční (částečně

mokřadní) společenstva. Jedná se o sledování, které má za úkol vyhodnotit vývoj a stav

lučních porostů v klidové části biocentra a zejména pak úspěšnost zásadního počinu

ke zvýšení biodiverzity porostu uskutečněného v roce 2000. Spočíval v založení tzv.

pokusných ploch. Na třech plochách (10 × 10 m) byla odstraněna původní vegetace (pomocí

totálního herbicidu) a vyseta směs lučních květin a trav s názvem Česká květnice firmy Planta

naturalis Markvartice, jež obsahovala 10 druhů trav a 54 druhů lučních květin různých

stanovištních nároků. Očekávalo se, že odpovídající druhy vzejdou a budou se šířit

do okolních porostů. Právě potvrzení této hypotézy bylo předmětem sledování provedeného

v roce 2002 a pro zachování kontinuity průzkumu bylo zopakováno v červenci 2004.

K monitorování pokusných ploch byla zvolena metoda pořizování fytocenologických

snímků dle rozšířené Braun-Blanquetovy stupnice (Moravec, 1994):

r ……… ojedinělý druh
d……… roztroušený druh
1……… 1 – 5 %
2……… 5 – 25 %
 2m 5%
 2a 5 – 15 %
 2b 15 – 25 %
3…….. 25 – 50 %
4…….. 51 – 75 %
5…….. nad 75 %

Za tímto účelem byly v plochách vytyčeny podploch 4 × 4 m a v létě roku 2002 byly

v měsíčních intervalech (červen – září) zhotovovány fytocenologické snímky – určovány

druhy bylin a trav a odhadována jejich pokryvnost v podčtvercích. Dále byly určeny tzv.

doplňkové druhy, čili druhy vyskytující se v pokusných plochách, ale nezasahující do

podplochy, nebo takové, u nichž se pokryvnost v celé ploše lišila od pokryvnosti v podploše.

Pro lepší představu zastoupení byla zapsána jejich abundance (početnost), a to dle stupnice již

jmenovaných autorů (Moravec, 1994):

1………. druh ojedinělý
2……… roztroušený
3……… méně častý
4……… hojný
5……… velmi hojný

Pochůzkou mimo pokusné plochy a určením vyskytujících se druhů rostlin pak byl

posouzen rozsah jejich šíření. Na základě zjištění byl zhodnocen stav porostů, poukázáno na

negativní činitele a doporučena další péče o porosty.

Průzkum mokřadních společenstev se soustředil na okolí tůní. V roce 2002 byly

sepsány rostlinné druhy vyskytující se u všech 5 tůní a byla odhadnuta jejich celková

abundance. Cílem sledování bylo zejména zhodnotit úspěšnost transferu mokřadních druhů na

toto stanoviště (z roku 1998) a jejich prosperitu.

Sledování obojživelníků proběhlo souběžně s výše uvedeným průzkumem. Soustředil

se na žáby a kladl si za cíl určit všechny druhy žijící v tůních jádrové oblasti. Byli proto

určováni dospělí jedinci, případně snůšky.

Ostatní monitoring byl prováděn jinými autory. Nicméně stručně zmíníme i jejich

výsledky a postupy, pro lepší představu o tom, kolik pozorování je vhodné provádět v jednom

biocentru, a to všechny možnosti nebudou zdaleka vyčerpány. Krom výše uvedeného bude

tedy zmínka o hydrobiologickém hodnocení, jež provádí na lokalitě RNDr. Holzer (Holzer,

2002). Z pravidelných odběrů je zjišťována kvalita vody a stav vodních organismů. Rovněž se

zabývá introdukcí raka říčního, která na lokalitě probíhá právě pod patronací autora

hydrobiologických hodnocení. Půdoznalecký průzkum pak v rámci diplomové práce

provedla Kovářová (Kovářová, 2000). Na lokalitě byly vykopány půdní sondy a odebrány

vzorky pro zjištění zejména fyzikálních, chemických a zrnitostních vlastností půdy. Potřebné

materiály k těmto hodnocením byly poskytnuty MěÚ Kroměříž a vyhledány v diplomové

práci. O průzkumu lesních společenstev se bohužel nepodařilo údaje zajistit, byť je více než

pravděpodobné, že byl proveden. Každopádně i tato společenstva jsou pro celkové hodnocení

lokality zajímavá a nezbytná. Jejich průzkum je proto plánován na rok 2005 opět

ve spolupráci UAKE MZLU.

VÝSLEDKY A DISKUZE
Botanický průzkum prokázal, že kroky podniknuté v lučních společenstvech byly

úspěšné. V roce 2002 bylo v pokusných plochách určeno 60 druhů bylin a 16 druhů trav.

Celkem 32 druhů, 28 bylin a 4 trávy, pocházelo z vyseté směsi. Ta obsahovala celkem 64

druhů (54 bylin, 10 trav). 44 vzešlých druhů tedy mělo jiný původ. Některé byly výsledkem

jiných kroků podniknutých v rámci řízené sukcese (přenos sena z Podzámecké zahrady

k vysemenění na lokalitě), jiné jsou důsledkem přirozeného šíření rostlin, kam bohužel

spadají i druhy synantropní, podporované působením člověka. Lokalita je pod silným vlivem

návštěvníků, v důsledku čehož dochází ke zvyšování obsahu dusíku na lokalitě a tím

k rozvoji agresivních nitrofilních druhů. Blízkým zdrojem semen je rovněž koryto potoka

Zacharka, které není vyžínáno a železniční násep. Výskyt těchto agresivních druhů dosud

nebyl alarmující. Proto bylo doporučeno pokračovat v již zavedené pravidelné péči o porosty

(kosení) a především v monitoringu, aby mohlo být včas zasáhnuto při případném zvratu

situace. Jak již víme, snímkování pokusných ploch bylo zopakován v červenci 2004.

Monitoring přinesl určení dalších 13 druhů lučních bylin, z čehož 7 dokonce bylo obsaženo

ve výsevné směsi. 9 druhů monitorovaných v roce 2002 naopak nebylo v pokusných plochách

zaznamenáno vůbec, nebo jen v některé z ploch původního výskytu. Týkalo se to především

trav, u nichž tak počet druhů klesnul z 16 na pouhých 6. Snížila se i abundance travin.

Je nutné poznamenat, že nelze s určitostí říci, že 10 druhů trav na plochách vymizelo.

Vzhledem k jednorázovosti a termínu sledování je možné opomenutí některého z druhů.

Každopádně procentuelní zastoupení travin se tak přiblížilo požadovanému cílovému stavu –

max. 10%. Mírné snížení abundance bylo překvapivě zaznamenáno i u synantropních druhů,

což s sebou nese příslib do budoucna. Zvláště potěšující je zjištění počátku šíření květnatých

druhů do okolního porostu. Objevuje se zde černohlávek obecný (Prunella vulgaris), chrpa

luční (Centaura jacea), hrachor hlíznatý (Lathyrus tuberosus), čekanka obecná (Cichorium

inthybus) a další. Biodiverzita dříve travnatého porostu tak roste a jsou zastoupeny druhy

zvyšující jeho atraktivitu i estetickou hodnotu celého biocentra.

Monitoring okolí tůní (2002) potvrdil výskyt a prosperitu všech (v roce 1998)

transferovaných druhů – stulík žlutý (Nuphar lutea), kosatec žlutý (Iris pseudocorus), žabník

jitrocelový (Alisma plantago-aquatica), šmel okoličnatý (Butomus umbellatus), orobinec

širolistý (Typha latifolia), rákos obecný (Phragmites communis) a vrba (Salix sp.). U tůní

dochází k prolínání mokřadních rostlin s lučními. Jedná se o přirozený jev daný blízkostí

obou biotopů a také probíhající sukcesí. K ustálení společenstev je nezbytné delší časové

období. I u tůní se vyskytovaly ruderální druhy, což nebylo považováno za znepokojivé.

Nicméně v roce 2004 se situace jevila méně příznivá. Transferované druhy jsou v tůních

přítomné, ale stejně dobře se dařilo druhům ruderálním. V tůních bylo po celé léto velmi málo

vody, což lze jen stěží ovlivnit (jejich hladina kolísá s hladinou bezodtokého jezera,

s povětrnostními podmínkami), ale výrazný byl také nárůst orobince, který obecně přispívá

k zazemňování malých vodních ploch a utlačuje ostatní mokřadní druhy. Není vyloučeno,

že bude nutné přistoupit k jeho redukci a možná i k opětovnému prohloubení tůní. To by měla

ukázat následující vegetační sezona.

Zarůstání tůní není samozřejmě přínosné ani pro obojživelníky, kterým se na lokalitě

již od počátku velmi dařilo. Při sledování obojživelníků byla zjištěna přítomnost dospělců

kuňky obecné (Bombina bombina) , skokana skřehotavého (Rana ridibunda), rosničky zelné

(Hyla arborea). Lze předpokládat i přítomnost ropuchy zelené (Bufo viridis), dospělci zřejmě

pro svůj převážně noční život pozorováni nebyli, ale snůška ano. Rovněž je pravděpodobný

výskyt skokana krátkonohého (Rana lessonae) a plodného křížence obou jmenovaných

skokanů – skokana zeleného (Rana klepton esculenta). K jejich determinace je nutné jedince

odchytit a porovnat řadu znaků, což se podařilo jen jedenkrát a jednalo se o skokana

skřehotavého. Jisté je, že populaci žab se na lokalitě daří a tůně jsou vyhledávaným místem

k rozmnožování.

V hydrobiologickém hodnocení pak krom jiného RND. Holzer uvádí, že průzkum

jasně ukázal správnost nastoupené cesty péče o kvalitní a přirozené prostředí v nádrži. Vodní

prostředí je stabilizované a stále se objevují noví zástupci vodní fauny. Populace chráněných

druhů (rak říční, velevrub malířský) je nepočetná, ale v dobrém zdravotním stavu a mají

optimální podmínky pro svůj rozvoj. Na lokalitě bylo v červnu 2002 popsáno celkem 38

taxonů vodních živočichů, v říjnu téhož roku 31 taxonů.

Vodní prostředí obecně je poměrně proměnlivé, a proto jistě bude užitečné a zajímavé

hodnocení aktualizovat.

Půdoznalecký průzkum se věnoval fyzikálním, chemickým a zrnitostním veličinám.

Autorka uvádí, že půdy na lokalitě mají široké zrnitostní spektrum. Najdeme zde půdy písčité,

hlinité i jílovité a jíly. Sondy pak odhalily dva půdní typy – fluvizem (v lesní výsadbě)

a pseudoglej (mokřad pod pahorkem). Půdy jsou průměrně humózní s dobrou kvalitou

humusu, sorpční komplex většinou plně nasycený, půdní reakce mírně kyselá až neutrální

(Kovářová, 2000).

 Je škoda, že půdní sonda nebyla vykopána v lučním porostu, v němž probíhají

fytocenologická sledování. Nicméně jakousi různorodost půd lze vzhledem k původnímu

využití a nutným terénním úpravám lokality předpokládat.

Tab. 1: Druhy určené v pokusných plochách v letech 2002 a 2004
DRUH - byliny 73 druhů PLOCHA ABUNDANCE SMĚS

 60 druhů / 64 druhů 2002/2004 2002/2004 2002/2004
Acetosa pratensis kyseláč luční 1 2 1 ano

Agrimonia eupatoria řepík lékařský - / 1,3 - / 1 ne / ano
Achillea millefolium řebříček obecný 1,2,3 5 ano
Achillea ptarmica řebříček bertrám 1,3 / 1 2 1 ano
Allium angulosum česnek hranatý - / 1 - / 1 ne / ano

Amoria repens jetelovec plazivý - / 1,3 - / 4 -
Anthyllis vulneraria úročník bolhoj 3 1 ano

Arctium lappa lopuch větší 3 1 -
Arctium tomentosum lopuch plstnatý 1 1 -

Artemisia vulgaris pelyněk černobýl 1,2,3 4 3 -
Astragalus cicer kozinec sladkolistý - / - / 1 -

Campanula rotundifolia zvonek okrouhlolistý 1 / 1,3 1 ano
Carduus crispus bodlák kadeřavý 3 1 -
Centaurea jacea chrpa luční 1,2,3 3 -

Centaurea scabiosa čekánek obecný - / 1 - / 1 -
Cerastium holosteoides rožec obecný 1 / - 1 / - -

Cichorium intybus čekanka obecná 1,2,3 4 -
Cirsium arvense pcháč oset 1,2,3 2 -
Cirsium vulgare pcháč obecný 1,3 2 -

Convolvulus arvensis svlačec rolní 2 / - 1 / - -
Conyza cannadensis turan kanadský 1 / - 1 / - -

Coronilla varia čičorka pestrá 1,3 1 3 ano
Crepis biennis škarda dvouletá 1,3 1 2 -
Daucus carota mrkev obecná 1,2,3 / 1,2 2 -

Dianthus armeria hvozdík svazčitý 1,2,3 4 ano
Dianthus carthusianorum hvozdík kartouzek 1,2,3 4 ano

Dianthus deltoides hvozdík kropenatý 1,2,3 3 ano
Dianthus superbus hvozdík pyšný 1,3 2 ano
Erigeron annuus turan roční 1 1 -

Galiu cruciata svízel křížatý 1,3 4 ano
Galium mollugo svízel povázka 1,2,3 4 ano
Galium verum svízel syřišťový 1,3 3 4 ano

Geranium pratense kakost luční - / - / 1 -
Hieracium aurantiaca jestřábník oranžový 3 1 1 ano
Hypericum perforatum třezalka tečkovaná 1,2,3 3 ano

Knautia arvensis chrastavec rolní 1,3 / 1,2,3 2 ano
Lathyrus pratensis hrachor luční - / 1,3 - / 2 ne / ano
Lathyrus tuberosus hrachor hlízantý - / 1,3 - / 3 -

Leucanthemum vulgare kopretina bílá 1,3 4 ano
Linaria vulgaris lnice květel 1,2,3 / 1, 3 5 4 ano

Lotus corniculatus štírovník růžkatý 1,2,3 5 ano
Malva moschata sléz pižmový 1,2 / 1,2,3 1 2 ano

Matricaria maritima heřmánkovec přímořský 1,2,3 4 3 -
Medicago lupulina tolice dětelová 1 / 1,2,3 2 5 -

Melilotus alba komonice bílá 1,2,3 / 1,2 4 -
Melilotus officinalis komonice lékařská 3 1 2 -
Myosotis avensis pomněnka rolní 3 / - 1 / - -
Odontites rubra zdravínek červený 1 / - 1 / - -

Onobrychis viciifolia vičenec ligrus - / 1,2,3 - / 3 ne / ano

Origanum vulgare dobromysl obecná 2 1 2 ano
Pastinaca sativa pastinák setý 1,2,3 3 2 -

Persicaria lapathifolia rdesno blešník 1,2 1 -
Plantago lanceolata jitrocel kopinatý 1,2,3 5 ano

Plantago media jitrocel prostřední 1,2,3 / 1,3 3 2 ano
Potentilla anserina mochna husí 1 1 -
Potentilla reptans mochna plazivá - / - / 1 -

Primula veria prvosenka jarní - / 3 - / 1 ne / ano
Prunela vulgaris černohlávek obecný - / 1,2,3 - / 2 ne / ano

Ranunculus repens pryskyřník plazivý 1,3 / - 1 / - -
Rumex crispus šťovík kadeřavý 1,2 / 1,2,3 2 -

Sanquisorba minor krvavec menší 1,2,3 4 ano
Silene dioica knotovka červená 3 / - 1 / - ano / ne
Silene infleta silenka nadmutá 1,2,3 / 1,3 3 ano

Stellaria media ptačinec žabinec 3 / - 1 / - -
Symphytum officinalis kostival lékařský 2,3 / 1,2,3 2 3 -
Tanacetum vulgare vratič obecný 1 / - 1 / - -
Taraacum officinale smetánka lékařská 1 / 1,2,3 1 3 -

Tragopogon orientalis kozí brada východní 2 1 -
Trifolium pratense jetel luční 1,3 / 1,2,3 3 5 ano

Urtica dioica kopřiva dvoudomá 3 1 -
Veronica chamaedrys rozrazil rezekvítek 3 1 -

Veronica spicata rozrazil klasnatý - / 1,3 - / 2 ne / ano
Veronica teucrium rozrazil ožankový 1,3 1 3 ano

- trávy

16 druhů

PLOCHA

ABUNDANCE

SMĚS

 16 druhů / 6 druhů 2002/2004 2002/2004 2002/2004
Agrostis stolonifera psineček výběžkatý 1,2 / - 2 / - -

Alopecurus pratensis psárka luční 3/ - 1 / - -
Anthoxanthum odoratum tomka vonná 3,1 / - 1 / - ano / ne

Arhenatherum elatius ovsík vyvýšený 1,2,3 / - 3 / - -
Bromus mollis sveřep měkký 1 / - 1 / - -

Calamagrostis epigejos třtina křovištní 1 2 -
Elytrigia intermedia pýr prostřední 1,2 / - 1 / - -

Elytrigia repens pýr plazivý 2,3 2 -
Festuca arundinacea kostřava rákosovitá 2,3 / - 2 / - -

Festuca pratensis kostřava luční 2,3 / 2 3 1 -
Festuca rubra kostřava červená 1,2,3 4 ano
Holcus lanatus medyněk vlnatý 1,2,3 / - 3 / - ano / ne

Phleum pratense bojínek luční 1,2,3 5 4 -
Poa palustris lipnice bahenní 1,2,3 5 ano
Poa pratensis lipnice luční 1,2,3 / - 3 / - -
Poa trivialis lipnice obecná 1,2,3 / - 3 / - -

Vysvětlivky:
plocha - číslo plochy na které se druh vyskytoval
abundance - odhad početnosti dle Braun - Blanquetovy stupnice
směs - ano: druh pochází z výsevné směsi a na lokalitě byl zaznamenán
 ne: druh pochází ze směsi a nebyl zaznamenán
 - : tento druh směs neobsahovala

ZÁVĚR
Jak je patrné z výše uvedeného, biocentru je věnována značná pozornost, úsilí

i finanční prostředky. Toto je možné zejména díky Městskému úřadu Kroměříž, který pojal

projekt za svůj a rozhodl se jej (zejména pomocí dobře zvládnutého managementu péče

zahrnujícího principy řízené sukcese) dovést do zdárného konce. Jednotlivá sledování

prokázala, že nastolená péče o lokalitu je správná a biocentrum má šanci stát se hodnotnou,

stabilní částí krajiny a zároveň sloužit k rekreaci obyvatelům města. Otázkou je, jestli lokalita

dokáže odolat nátlaku rekreantů, zda člověk bude ochoten respektovat její potřeby a nechovat

se kořistnicky. Většina problémů na lokalitě se vyskytujících pramení z rostoucího vlivu

člověka a jeho neochoty ustoupit potřebám přírody. Nezbývá než doufat, že nakonec naleznou

společnou řeč, poněvadž biocentrum je na dobré cestě docílit požadovaného cílového stavu

a stát se heterogenním, antropogenně podmíněným biocentrem se zastoupením lesních,

lučních, mokřadních a vodních společenstev, kontaktujícím vodní a mokřadní biotopy povodí

řeky Moravy, jak je navrženo v původním projektu.

SEZNAM POUŽITÉ LITERATURY

Best G.R., 1988: Enhanced ecological succession folowing phosphate niming. Bartow, FIPR

Publication.

Holzer M., 2002: Hydrobiologický průzkum lokality Hráza Kroměříž. RNDr. Holzer – Biologické

průzkumy a analýzy, 10s.

Kovářová M., 2000: Pedologická charakteristika biocentra Hráza (diplomová práce). MZLU v Brně,

39s.

Moravec M., 1994: Fytocenologie. Academia, 403s.

Przywara J., 2002: Sledování vývoje vegetace v realizovaném lokálním biocentru Hráza u Kroměříže

(Disertační práce). MZLU v Brně, 135s.

Tichá M., 2003: Hodnocení stavu ochrany přírody na Kroměřížsku (diplomová práce). MZLU v Brně,

78s.

Zimová E., 1994: Projekt biocentra Hráza u Kroměříže. Löw a spol. s.r.o., 16s.

