
195

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

Floristic and vegetation research of the Horní Mrzatec fi shpond in Jihlavské vrchy hills

ESTER EKRTOVÁ1, 2, LUDĚK ČECH3

1 Katedra botaniky, Přírodovědecká fakulta, Jihočeská univerzita v Českých Budějovicích, Branišovská 31, CZ – 370 05 České Budějovice; 2 Bratří Čap-
ků 264, CZ – 588 56 Telč; e-mail: ester.hofhanzlova@centrum.cz; 3 AOPK ČR, středisko Havlíčkův Brod, Husova 2115, CZ – 580 01 Havlíčkův Brod

Abstract: The results of the fl oristic and phytosociological research of the Horní Mrzatec fi shpond in the Bohemian-Moravian Highlands are introduced.
The locality represents a complex of well-preserved macrophyte vegetation of still water, littoral vegetation, ash-alder alluvial forests and peat bog
around the mesotrophic fi shpond. Floristic and phytosociological research was carried out occasionally in 1993, 2000 and 2002, then during the entire
vegetation season in 2007. Overall, 184 species of vascular plants were found in this locality during our research. Sixteen species of vascular plants
included in the Czech Red List (Holub et Procházka, 2000) were found. The most important species − Littorella unifl ora - occupies an exposed fi shpond
bottom and shallow water in the littoral zone was verifi ed. Numerous populations of the rare and endangered species Menyanthes trifoliata, Potentilla
palustris, Valeriana dioica, Tephroseris crispa, Soldanella montana, Circaea alpina were recorded. On the other hand, Carex hartmanii and Scirpus
radicans occur there sporadically. Only a few alien taxa are recorded that were concentrated in marginal areas of the locality. The vegetation survey of the
reserve includes a short description of the plant communities and a map of the actual vegetation is attached. Selected vegetation units were documented
by 10 phytosociological relevés. The locality contains well-preserved community alliances of Oenanthion aquaticae, Caricion rostratae, Batrachion
aquatilis, Alnion glutinosae, Alnion incanae.

Key words: plant inventory list, actual vegetation, endangered species, Bohemian-Moravian Highlands, Czech Republic, Natura 2000

ÚVOD

Rybník Horní Mrzatec nalézající se na úpatí Javořice neda-
leko obce Lhotka je charakteristickou ukázkou mezotrofního
rybníka s vyvinutou pestrou škálou vodních a mokřadních
společenstev nezasažených eutrofi zací ani intenzivním cho-
vem ryb. Floristický a vegetační průzkum zde byl příleži-
tostně proveden v letech 1993, 2000, 2002, v průběhu celé
vegetační sezony roku 2007 a opakovaně na jaře 2008. Cí-
lem provedeného průzkumu bylo mapování reálné vegeta-
ce a podrobný soupis taxonů vyšších rostlin na biologicky
cenném, doposud podrobně nezpracovaném území, které je
navrženo jako evropsky významná lokalita v rámci soustavy
Natura 2000. Uvedeny jsou též poznámky k celkovému ma-
nagementu lokality z hlediska ochrany přírody.

HISTORIE BOTANICKÉHO PRŮZKUMU

K nejstarším publikovaným údajům ze zájmového úze-
mí patří zřejmě zmínka o výskytu Littorella unifl ora na
rybníku Mržatec v práci o květeně a vegetaci obnažených
rybničních den na Třeboňsku (Ambrož 1939). Od 60. let
20. století botanizoval v Jihlavských vrších RNDr. Ivan
Růžička, sebrané herbářové doklady a fl oristické údaje se
nacházejí v kartotéce Muzea Vysočiny Jihlava (Růžička et
al. 1968–2008). Z významnějších nálezů lze uvést např.
Bidens radiata, Carex bohemica, Elatine triandra, Eleo-
charis ovata a E. acicularis. Výskyt Littorella unifl ora na
obnaženém dně rybníka v roce 2000 je dokladován mj. sbě-
ry RNDr. I. Růžičky i RNDr. Josefa Zlámalíka (MJ). Další
údaje pocházejí z mapovaní biotopů soustavy Natura 2000
a Smaragd (Vitner 2002). Při tomto mapování byly v blíz-
kosti rybníka nalezeny mj. i druhy Menyanthes trifoliata
a Dactylorhiza majalis. V roce 2005 navštívila lokalitu jed-
na z exkurzí fl oristického kurzu České botanické společ-

nosti v Jihlavě (Čech et al. 2006). V této době byl rybník
plně napuštěn a druhy obnažených den zde nebyly zazna-
menány. Stručnou charakteristiku lokality s výčtem nejvý-
znamnějších rostlinných druhů obsahuje souhrnná práce
o lokalitách v rámci VaV projektu Optimalizace výsledků
mapování přírodních biotopů a jejich aktuálního zastoupení
na území ČR jako předmětu ochrany v současné síti ma-
loplošných zvláště chráněných území v ČR, zkráceně tzv.
„České Natury“ (Čech 2006).

METODIKA

Lokalita byla navštívena příležitostně v letech 1993,
2000, 2002, čtyřikrát v průběhu celé vegetační sezony roku
2007 (13. 5., 9. 6., 1. 8., 3. 9.) a opakovaně na jaře v r. 2008.
Průzkum byl proveden na území vymezeném na obr. 1 tak,
že byl zahrnut nejen vlastní rybník, ale také jeho bezpro-
střední okolí a navazující plochy s výskytem přírodovědně
cenných a zachovalých rostlinných společenstev.

Studium vegetace bylo provedeno klasickými metodami
curyšsko-montpelliérské školy a fytocenologické snímky byly
zaznamenány s použitím sedmistupňové Braun-Blanquetovy
škály (Braun-Blanquet 1932, Moravec et al. 1994). Zazna-
menáno bylo 10 fytocenologických snímků o velikosti 16 m2
v nelesních společenstvech a 400 m2 v lesní vegetaci. V jedi-
ném případě z důvodu liniového charakteru homogenní vege-
tace byl zaznamenán snímek o velikosti 15 m2. Determinaci
mechorostů z fytocenologických snímků provedla Mgr. Eva
Holá z Přírodovědecké fakulty Jihočeské univerzity.

Jednotky aktuální vegetace jsou klasifi kovány na úrovni sva-
zu případně asociace. Není-li možno jednotku jednoduše synta-
xonomicky defi novat, je vymezena na základě druhové skladby
a ekologických charakteristik. Nomenklatura zaznamenaných
syntaxonů je uvedena podle Moravce (Moravec 1995), výjim-
ku tvoří nomenklatura luční a keříčkové vegetace tříd Molini-

196

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

o-Arrhenatheretea a Calluno-Ulicetea, která je přejata podle
Chytrého (Chytrý 2007). Jednotlivé syntaxony byly přiřazeny
do biotopů defi novaných dle Katalogu biotopů České republiky
(Chytrý et al. 2001). Kódy těchto biotopů jsou uvedeny za kon-
krétním syntaxonem v popisu jednotek aktuální vegetace. Do
přehledu vegetace jsou zařazeny pouze vegetační jednotky za-
znamenané v r. 2007. Na základě zmapovaných typů vegetace
byla sestavena mapa aktuální vegetace zkoumaného území (obr.
1). Z důvodu přehlednosti legendy byly jednotky použité v ma-
pě uvedeny dle Katalogu biotopů České republiky (Chytrý et
al. 2001). Lomítkem (/) jsou odděleny jednotlivé biotopy, které
na vyznačené ploše tvoří mozaiku, pomlčkou (-) jsou odděleny
velmi obtížně fytocenologicky hodnotitelné porosty vykazující
prvky a přechody obou uvedených jednotek.

Jména taxonů cévnatých rostlin byla sjednocena podle Klíče
ke květeně ČR (Kubát et al. 2002). Nomenklatura mechorostů
je převzata podle práce Check- and Red List of bryophytes
of the Czech Republic (Kučera et Váňa 2003). Taxony jsou
obvykle rozlišeny na úrovni druhu nebo poddruhu. Výjimeč-
ně jsou některé taxonomicky obtížné skupiny, zejména pokud
byly nalezeny pouze ve sterilním stavu, řazeny pouze do rodu
(Callitriche sp., Rubus sp.) nebo na úroveň jiných taxonomic-
kých jednotek (Ranunculus auricomus agg., Taraxacum sect.
Ruderalia). Ohrožené taxony jsou řazeny do kategorií uvede-
ných v Červeném a černém seznamu cévnatých rostlin České
republiky (Holub et Procházka 2000). K hodnocení nepůvod-
ních druhů české fl óry bylo použito práce Catalogue of alien
plants of the Czech Republic (Pyšek et al. 2002). Výjimku tvo-
ří Arrhenatherum elatius, který je v současné době považován
za archeofyt spíše než za neofyt (Chytrý et al. 2005).

Veškeré uvedené zeměpisné souřadnice byly zaměřeny
pomocí přístroje Garmin Vista C v souřadném systému
WGS-84. Dokladové herbářové sběry (tab. 2) jsou uloženy
v Muzeu Vysočiny Jihlava (MJ).

CHARAKTERISTIKA ÚZEMÍ

Lokalita se nalézá asi 1,5 km z. od obce Lhotka na úpatí
Javořice. Jedná se o mezotrofní, extenzivně obhospodařova-
ný rybník s bohatě vyvinutými vodními a litorálními rost-
linnými společenstvy přecházejícími v severní části v olšiny
a rašeliništní biotopy. Severní polovina lokality je ohraničena
smrkovými lesními kulturami, jižní část pak loukou, polem
a olšinou. Lokalita se nachází v nadmořské výšce 605–610
m a rozloha sledovaného území činí cca 9,6 ha.

Lokalita je významná zejména výskytem vzácných
a ohrožených druhů obnažených rybničních den, které však
nebyly vzhledem k vysoké hladině vody v rybníce po ce-
lou vegetační sezonu r. 2007 zaznamenány. Také litorální
a mokřadní společenstva v okolí rybníka jsou stanoviš-
těm řady vzácných, ohrožených a regionálně významných
druhů rostlin vázaných především na rašelinné biotopy
a litorály rybníků. Lokalita představuje charakteristickou
ukázku biotopů vázaných na extenzivně využívané rybníky
v oblasti Jihlavských vrchů.

Území se nalézá ve fytogeografi ckém okresu 90. Jihlavské
vrchy (fytogeografi cký obvod České oreofytikum) (Skalic-
ký 1988) a v kvadrantu 6758c středoevropského síťového
mapování (Ehrendorfer et Hamann 1965). Dle geomorfolo-
gického členění ČR (Demek et al. 1987) je součástí podsou-
stavy Českomoravská vrchovina a nachází se na západním
okraji celku Javořická vrchovina a podcelku Jihlavské vrchy
(okrsek Řásenská vrchovina). Klimaticky přísluší území do
chladné klimatické oblasti (CH7), která zaujímá Jihlavské
vrchy (Quitt 1971). Horní Mrzatec leží na horním toku říčky
Myslůvky náležející do povodí Moravské Dyje.

Geologické podloží tvoří cordierit-biotitický migmatit
a jemno- až středně zrnitý granit moldanubického plutonu
překrytými kvartérními deluviálními a fl uviálními štěrko-
vými, písčitými a hlinitými náplavy (ČGS 2004).

Území leží v oblasti potenciálního výskytu bikových bu-
čin as. Luzulo-Fagetum (Neuhäuslová et Moravec 1997;
Neuhäuslová et al. 1998).

VEGETACE LOKALITY HORNÍ MRZATEC

Rybník Horní Mrzatec a jeho bezprostřední okolí je tvo-
řeno jak nelesními mokřadními a vodními rostlinnými spo-
lečenstvy, tak lesní vegetací. Největší plochu lokality zabírá
čistý lesní rybník s výskytem vodních makrofyt a s vyvinu-
tou rozmanitou mozaikou litorální vegetace přecházející
v různorodé porosty olšin a ostřicovo-rašeliníková spole-
čenstva zarůstající náletem Alnus glutinosa. Omezeně se
vyskytují společenstva vysokobylinných lad, smilkových
trávníků či vzrostlé porosty náletových dřevin.

Syntaxonomický přehled vegetace
(Nejsou zahrnuta společenstva s dominancí náletů pio-

nýrských dřevin a další biotopy silně ovlivněné či vytvo-
řené člověkem.)

tř. Potametea
 ř. Potametalia
 sv. Nymphaeion albae
 ř. Callitricho-Batrachietalia
 sv. Batrachion fl uitantis
 sv. Batrachion aquatilis

tř. Phragmito-Magnocaricetea
 ř. Phragmitetalia
 sv. Phragmition communis
 as. Phragmitetum communis
 as. Glycerietum maximae
 as. Equisetetum fl uviatilis
 ř. Oenanthetalia aquaticae
 sv. Oenanthion aquaticae
 as. Glycerio fl uitantis-Oenanthetum aquaticae
 as. Scirpetum radicantis
 ř. Magnocaricetalia
 sv. Carici-Rumicion hydrolapathi

197

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

 sv. Caricion rostratae
 as. Caricetum rostratae
 sv. Caricion gracilis

tř. Scheuchzerio-Caricetea fuscae
 ř. Scheuchzerietalia palustris
 sv. Sphagno recurvi-Caricion canescentis
tř. Molinio-Arrhenatheretea
 sv. Calthion palustris
 as. Lysimachio vulgaris-Filipenduletum ulmariae
tř. Calluno-Ulicetea
 sv. Violion caninae

tř. Alnetea glutinosae
 ř. Salicetalia auritae
 sv. Salicion cinereae
 ř. Alnetalia glutinosae
 sv. Alnion glutinosae

tř. Querco-Fagetea
 ř. Fagetalia sylvaticae
 sv. Alnion incanae
 podsv. Alnenion glutinoso-incanae
 as. Carici remotae-Fraxinetum

Charakteristika jednotek aktuální vegetace

Makrofytní vegetace stojatých vod

Vegetace vodních makrofyt třídy Potametea je na lo-
kalitě vyvinuta poměrně bohatě. Jejich fytocenologické
zařazení je však poněkud problematické. Na celé ploše
rybníka se ostrůvkovitě vyskytují bohaté porosty Calli-
triche hamulata. Zejména v severní části rybníka a po
okrajích rybníka jsou vyvinuty porosty Batrachium aqua-
tile. Vzácně, zejména na západní straně rybníka byly
zaznamenány porosty Potamogeton natans a P. crispus.
Obecně lze zaznamenanou vegetaci hodnotit jako svaz
Nymphaeion albae (V1F) v případě porostů s Potamoge-
ton natans. Porosty s dominantními lakušníky je možné
pravděpodobně hodnotit jako svaz Batrachion aquatilis
(V2A), které však rozhodně na této lokalitě nepředstavují
vegetaci mělkých vod nebo ploch se zaklesávající vodní
hladinou.

Makrofytní vegetace vodních toků

Jedná se o bohaté porosty Fontinalis antipyretica v me-
andrujícím, čistém potoce přitékajícím do rybníka na se-
verní straně lokality. Vzácně byly zaznamenány i omezené
porosty Callitriche sp. Fytocenologicky lze porosty zařadit
k svazu Batrachion fl uitantis (V4A), ovšem ve velmi ochu-
zené a netypické formě.

Rákosiny

V rámci této jednotky jsou zahrnuty kompaktní a často
monodominantní porosty Phragmites australis nebo na sv.
okraji při ústí potoka též s Glyceria maxima. Dále jsou
v eulitorálu rybníka přítomny rozvolněné porosty Equise-
tum fl uviatile nebo ojediněle Typha latifolia či Sparganium
erectum.

Syntaxonomicky se jedná o společenstva svazu Phrag-
mition communis (M1.1, as. Phragmitetum communis,
Glycerietum maximae, Equisetetum fl uviatilis), která na
některých místech tvoří přechody ke společenstvům vyso-
kých ostřic svazu Caricion gracilis, Caricion rostratae či
k vegetaci bahnitých substrátů svazu Oenanthion aquati-
cae. V zadní části rybníka na s. okraji lokality byly zazna-
menány řídké porosty Phragmites australis s podrostem
rašeliníků v mechovém patře. Jedná se pravděpodobně o
dlouhodobě neobhospodařovaná degradační stadia přecho-
dového rašeliniště vázaného na záhlaví rybníka.

Vegetace bažinných bylin

Jednotka zahrnuje různě zapojené porosty s dominant-
ním zastoupením Oenanthe aquatica či místy střídavě
s Glyceria fl uitans vázané na mělčí části rybníka nebo
okrajové části s kolísající vodní hladinou. Fytocenologicky
představují tato společenstva vegetaci svazu Oenanthion
aquaticae (M1.3), konkrétně asociace Glycerio fl uitantis-
Oenanthetum aquaticae (tab. 1, fyt. snímek č. 9). Vzácně
při jv. břehu pod hrází byl zaznamenán výskyt porostů Scir-
pus radicans, stojících na pomezí vegetace vysokých ostřic
řádu Magnocaricetalia a společenstev stojatých vod s ko-
lísající vodní hladinou řádu Oenanthetalia aquaticae (as.
Scirpetum radicantis, tab. 1, fyt. snímek č. 8).

Vegetace vysokých ostřic a mezotrofních bahnitých substrátů

Společenstva vysokých ostřic (M1.7) doprovází v různě
širokém pásu břehy rybníka, v severní části při ústí poto-
ka zarůstají rákosem (Phragmites australis). Dominantním
druhem je především Carex rostrata (sv. Caricion rostra-
tae, tab. 1, fyt. snímek č. 6) či Carex vesicaria (sv. Cari-
cion gracilis), místy se vyskytuje vtroušeně Carex acuta.
Jedná se o zachovalá, plošně různě rozsáhlá společenstva
vtroušeně s Lycopus europaeus, Potentilla palustris, Ga-
lium uliginosum aj. Místy na východní straně rybníka pře-
cházejí ostřicová společenstva v monodominantní porosty
Potentilla palustris (tab. 1, fyt. snímek č. 7) blízké spole-
čenstvům nezpevněných půd v akumulační zóně rybníků
(M1.6, sv. Carici-Rumicion hydrolapathi).

Přechodová rašeliniště

Ostřicovo-rašeliníková společenstva jsou vyvinuta na sv.
okraji lokality. Jedná se o společenstva minerotrofní povahy,
která nejsou přímo v kontaktu s litorálem rybníka. Fytoceno-

198

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

logicky je lze hodnotit jako nevyhraněná společenstva na pře-
chodu jednotek svazu Sphagno recurvi-Caricion canescentis
(R2.3) a svazu Sphagno warnstorfi ani-Tomenthypnion (R2.2),
která jsou v současnosti druhově poměrně chudá (tab. 1, fyt.
snímek č. 3, 4). Celkovým charakterem a abundancí jednotli-
vých druhů rostlin a mechorostů je lze zařadit blíže sv. Sphagno
recurvi-Caricion canescentis (R2.3). V místech s vyvinutým
mechovým patrem dominuje Sphagnum fl exuosum, místy je
zastoupeno Sphagnum palustre a vzácné Sphagnum warnstor-
fi i. V bylinném patře dominuje střídavě Menyanthes trifoliata
a Carex rostrata, vtroušeně se vyskytuje Carex echinata, Viola
palustris aj. Vzhledem k dlouhodobé absenci kosení a zarůstání
olšinou je zde zvýšený podíl druhů vysokobylinných lad, jako
jsou Lysimachia vulgaris či Crepis paludosa.

Celá plocha rašeliniště má nenarušený vodní režim a de-
gradační procesy spojené s dlouhodobou absencí mana-
gementu probíhají pomalu a omezeně. Jsou spojené pře-
devším s redukcí mechového patra a zarůstáním Alnus
glutinosa. Především nálet olše představuje v budoucnosti
nejvýznamnější degradační vliv na rašelinná společenstva.

Vlhká tužebníková lada

Vegetace vlhkých lad se vyskytuje na studované lokalitě
ojediněle a maloplošně. Jedná se o vysokobylinné poros-
ty reprezentující asociaci Lysimachio vulgaris-Filipendu-
letum ulmariae (T1.6) vyskytující se na okraji rašeliniště
na sv. okraji území (tab. 1, fyt. snímek č. 5). Vegetaci do-
minuje Lysimachia vulgaris vtroušeně s Crepis paludosa
a Scirpus sylvaticus aj., jejichž rozvoj významně podpořilo
odtěžení části smrkového porostu a olší. Okrajově přechází
vysokobylinná vegetace ve společenstva asociace Scirpe-
tum sylvatici s dominantním Scirpus sylvaticus.

Smilkové trávníky

Vegetace podhorských smilkových trávníků svazu Vio-
lion caninae (T2.3B) je na studovaném území zastoupe-
na v silně pozměněné a degradované formě, zejména na
východním okraji lokality (tab. 1, fyt. snímek č. 10). Tam
se krátkostébelné trávníky vyskytují na dvou enklávách
přerušených porosty vzrostlých náletových dřevin. Jedná
se o zastíněný pás trávníků v jižní části ovlivněných in-
tenzivním sešlapem s dominantním zastoupením Agros-
tis capillaris a zarůstající Rubus idaeus, Prunus spinosa
a náletovými dřevinami. Více zachovalá je severně polože-
ná enkláva na východním břehu rybníka s výskytem druhů
Thymus pulegioides, Potentilla erecta, Veronica offi cinalis,
Nardus stricta, Viola canina aj. Na okraji vzrostlých náletů
přerušujících luční enklávu se ojediněle vyskytuje Scorzo-
nera humilis.

Mokřadní vrbiny

Společenstva mokřadních vrbin svazu Salicion cinereae
(K1) jsou na lokalitě vyvinuta maloplošně a ojediněle. Jed-

ná se o mohutné polykormony Salix cinerea, které jsou již
zčásti proschlé a vyskytují se na východním okraji rybníka
v porostech vysokých ostřic. Dále se místy roztroušeně vy-
skytují menší polykormony Salix aurita či Salix cinerea,
nevytvářející však výrazné vlastní formace.

Mokřadní olšiny

Lesní vegetace fyziognomicky blízká mokřadním olši-
nám svazu Alnion glutinosae (L1) se vyskytuje v severní
části lokality (tab. 1, fyt. snímek č. 2). Jedná se o různě
zapojené, pravděpodobně relativně mladé porosty Alnus
glutinosa vzniklé náletem na bývalé rašeliniště, ve které
místy přecházejí. Jedná se o porost s dominantní Alnus
glutinosa, v podrostu s Viola palustris, Cardamine amara,
Menyanthes trifoliata, Carex vesicaria, Scirpus sylvaticus,
Calamagrostis canescens či Carex remota, hojně též s vý-
skytem mechorostů (např. Sphagnum centrale, Sphagnum
squarosum, Plagiothecium denticulatum). Plocha částečně
při vyšších stavech vody komunikuje s hladinou rybníka,
v jehož litorální porosty přechází. Území bylo v minulos-
ti částečně narušeno odvodňovacími kanály, dnes již však
zanesenými a místy se vyskytují silně zvodnělé plochy. Na
okrajích přechází v porosty blízké spíše prameništním olši-
nám asociace Carici remotae-Fraxinetum.

Olšiny

Vegetace podsvazu Alnenion glutinoso-incanae (L2.2)
je vyvinuta na sv. okraji lokality (tab. 1, fyt. snímek č. 1).
Jedná se o poměrně rozlehlý porost s dominantní Alnus glu-
tinosa, mající charakter prameništní olšiny asociace Carici
remotae-Fraxinetum. Směrem k rybníku přechází v poros-
ty blízké spíše mokřadním olšinám. Mechové patro není
výrazně vyvinuto, v patře bylinném je výrazně zastoupena
Carex remota, Cardamine amara, Caltha palustris, Viola
palustris, Dryopteris carthusiana, Impatiens noli-tangere
a na silně zvodnělých místech se vyskytuje hojně Glyceria
fl uitans. V podmáčených porostech navazujících na okraj
rybníka dominuje Calamagrostis canescens a Phragmites
australis. Tato plocha mokřadní olšiny byla v mapě aktuál-
ní vegetace zanedbána.

Nálety pionýrských dřevin

Vzrostlé porosty náletových dřevin se na lokalitě vysky-
tují na několika relativně rozlehlých plochách. Východní
stranu rybníka lemují nálety olší (Alnus glutinosa, A. in-
cana), vtroušeně s Betula pendula, které porůstají deponie
podél vyhloubeného kanálu. Podrost má zčásti druhově
ochuzený charakter odvodněných olšin. Nálety lemují také
celou délku hráze rybníka na jižním okraji lokality a v jiho-
východní části přecházejí v suché porosty se zastoupením
Betula pendula, Pinus sylvestris, Picea abies a Populus
tremula, v podrostu pak s druhy vřesovišť a smilkových
trávníků (Scorzonera humilis, Vaccinum myrtillus).

199

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

Lesní jehličnaté kultury

Lesní smrkové kultury se vyskytují v severní části lo-
kality podél přítoku rybníka, nedaleko rybníka přecházejí
v olšinu. Jedná se o prosvětlené porosty s bohatým zmla-

zením Picea abies, vzácně s Alnus glutinosa. Podrost je
místy silně zrašelinělý a má charakter podmáčené smrčiny
či spíše smrkové olšiny as. Piceo-Alnetum. V podrostu se
hojně vyskytuje Soldanella montana, Lysimachia nemorum
a Circaea alpina.

Tab. 1. Fytocenologické snímky jednotlivých typů aktuální vegetace na lokalitě Horní Mrzatec.
Tab. 1. Phytosociological relevés of the actual vegetation types of Horní Mrzatec.

Číslo snímku 1 2 3 4 5 6 7 8 9 10
E3 % 70 40 0 0 0 0 0 0 0 0
E2 % 10 20 0 0 0 0 0 0 0 0
E1 % 50 50 70 60 80 70 40 20 30 90
E0 % 0 20 3 60 0 0 0 0 0 10
E3

Alnus glutinosa 4 3
Alnus incana 1
E2

Alnus glutinosa 2 2
Frangula alnus . 1
Alnus incana +
E1

Menyanthes trifoliata . . 4
Carex rostrata . . 2 2 . 4 + 1 . .
Juncus effusus . + + r +
Lysimachia vulgaris 1 2 1 2 4
Scirpus sylvaticus . 3 + 2 2
Carex nigra . + + r
Ranunculus fl ammula . . r
Filipendula ulmaria . . + +
Galium uliginosum . . r
Potentilla palustris . . r + . + 3 . . .
Equisetum fl uviatile . . + + .
Crepis paludosa . 1 r + 2
Carex echinata . . r 1
Galium palustre + . r
Viola palustris + 1 . 1
Scutellaria galericulata . . . + . . r . . .
Agrostis canina . . . + . 2
Epilobium palustre . . . + . . . r . .
Equisetum sylvaticum . + . . 1
Anemone nemorosa . + . . 3
Impatiens noli-tangere r
Equisetum arvense r
Myosotis nemorosa +
Lycopus europaeus + + r . .
Carex vesicaria . 1
Carex canescens . + . . . r
Picea abies juv. . +
Dryopteris dilatata + r
Dryopteris carthusiana 1 +

200

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

Athyrium fi lix-femina + r
Phagmites australis + 1
Carex remota 3
Calamagrostis canescens 2
Glyceria fl uitans 2 r .
Cardamine amara 1
Caltha palustris +
Persicaria amphibia r . . .
Carex acuta 1 . .
Scirpus radicans 1 . .
Callitriche sp. + . .
Veronica beccabunga r . .
Oenathe aquatica r 3 .
Bidens tripartita r . .
Persicaria lapathifolia r . .
Batrachium aquatile + .
Thymus pulegioides +
Potentilla erecta 1
Nardus stricta 2
Festuca rubra 1
Agrostis capillaris 3
Achillea millefolium +
Campanula rotundifolia +
Veronica offi cinalis 1
Trifolium medium +
Plantago lanceolata r
Rumex acetosa r
Carex pilulifera +
Veronica chamaedrys r
Rubus sp. r
Holcus mollis 2
E0

Calliergon cordifolium . . 1
Sphagnum squarrosum . 2 . 1
Sphagnum warnstorfi i . . . 2
Sphagnum centrale . 1 . 1
Sphagnum fl exuosum . . . 3
Sphagnum palustre . . . 2
Climacium dendroides . +
Plagiothecium denticulatum . 1
Chiloscyphus polyanthos var. pallescens . +
Rhytidiadelphus squarrosus 2

Číslo snímku 1 2 3 4 5 6 7 8 9 10
E3 % 70 40 0 0 0 0 0 0 0 0
E2 % 10 20 0 0 0 0 0 0 0 0
E1 % 50 50 70 60 80 70 40 20 30 90
E0 % 0 20 3 60 0 0 0 0 0 10

201

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

Snímek 1: Prameništní olšina blízká as. Carici remotae-
Fraxinetum, N 49˚12‘29,0‘‘, E 15˚21‘49,1‘‘, 620 m n. m.,
400 m2, 9. 6. 2007, E. Ekrtová

Snímek 2: Mokřadní olšina blízká sv. Alnion glutinosae,
na okraji přechod v prameništní typ, býv. rašeliniště, N
49˚12‘33,4‘‘, E 15˚21‘59,2‘‘, 620 m n. m., 400 m2, 9. 6.
2007, E. Ekrtová, mechorosty E. Holá

Snímek 3: Přechodové rašeliniště blízké sv. Sphagno recur-
vi-Caricion canescentis, N 49˚12‘31,3‘‘, E 15˚21‘59,3‘‘,
620 m n. m., 16 m2, 9. 6. 2007, E. Ekrtová, mechorosty
E. Holá

Snímek 4: Rašeliniště na přechodu sv. Sphagno recurvi-
Caricion canescentis a Sphagno warnstorfi ani-Tomenthyp-
nion, N 49˚12‘32‘‘, E 15˚21‘59,5‘‘, 620 m n. m., 16 m2,
9. 6. 2007, E. Ekrtová, mechorosty E. Holá

Snímek 5: as. Lysimachio vulgaris-Filipenduletum ulma-
riae, N 49˚12‘33,3‘‘, E 15˚22‘00,2‘‘, 620 m n. m., 16 m2,
9. 6. 2007, E. Ekrtová

Snímek 6: as. Caricetum rostratae, N 49˚12‘31,3‘‘,
E 15˚21‘54,3‘‘, 620 m n. m., 16 m2, 9. 6. 2007, E. Ekrtová

Snímek 7: sv. Carici-Rumicion hydrolapathi, N 49˚12‘22,2‘‘,
E 15˚21‘54,0‘‘, 620 m n. m., 15 m2, 1. 8. 2007, E. Ekrtová

Snímek 8: Společenstva na přechodu vegetace vyso-
kých ostřic a as. Scirpetum radicantis, N 49˚12‘21,7‘‘,
E 15˚21‘54,7‘‘, 620 m n. m., 16 m2, 1. 8. 2007, E. Ekrtová

Snímek 9: sv. Oenanthion, N 49˚12‘24,8‘‘, E 15˚21‘54,1‘‘,
620 m n. m., 16 m2, 1. 8. 2007, E. Ekrtová

Snímek 10: sv. Violion caninae, N 49˚12‘33,3‘‘,
E 15˚22‘01,1‘‘, 620 m n. m., 16 m2, 3. 9. 2007, E. Ekrtová

Obr. 1. Mapa aktuální vegetace na lokalitě Horní Mrzatec, stav v roce 2007.
Fig. 1. Map of the actual vegetation of the Horní Mrzatec in 2007.

Obr. 2. Umístění zaznamenaných fytocenologických snímků jednotlivých
typů vegetace a výskyt významných zvláště chráněných druhů na lokalitě
Horní Mrzatec.
Fig. 2. Position of the recorded phytosociological relevés and occurrence of
some important rare and endangered species in the Horní Mrzatec fi shpond.

202

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

FLÓRA LOKALITY HORNÍ MRZATEC

Při fl oristické inventarizaci provedené v letech 1993,
2000, 2002, 2007 a na jaře 2008 bylo na lokalitě celkem za-
znamenáno 184 taxonů cévnatých rostlin (tab. 2). Rozdíly
mezi zápisy z let 1993–2002 provedenými pouze druhým
z autorů a aktuálním soupisem druhů (r. 2007) jsou dány
zejména rozdíly ve vymezení, jinou intenzitou průzkumu,
případně jinými níže specifi kovanými podmínkami. Na-
vzdory relativně malé rozloze lokality (9,6 ha) i výskytu
převážně druhově chudých mokřadních společenstev je
území fl oristicky poměrně bohaté. Floristická pestrost je
dána především mozaikou lesních a nelesních stanovišť
a pestrostí různých typů mokřadní vegetace.

Vzhledem k charakteru studovaného území je zde za-
stoupena celá škála druhů mokřadních a vodních biotopů
typických pro extenzivně využívané rybníky a biotopy na
ně vázané jako Batrachium aquatile, Callitriche hamulata,
Carex rostrata, Carex vesicaria, Scirpus radicans, Equise-
tum fl uviatile, Eleocharis acicularis, Calamagrostis canes-
cens, Oenanthe aquatica, Potentilla palustris, Scutellaria
galericulata a řady dalších. Dále se zde vyskytují druhy
vázané na rašelinné louky a rašeliniště (Carex echinata,
Carex panicea, Epilobium palustre, Menyanthes trifolia-

ta, Viola palustris aj.) a druhy olšin jako Carex remota,
Cardamine amara, Dryopteris carthusiana, Impatiens
noli-tangere aj.

Z fl oristického hlediska je velmi významný výskyt druhů
obnažených rybničních den či druhů mělkých pobřežních
vod (Carex bohemica, Persicaria hydropiper, Eleocharis
ovata, Elatine triandra, Littorella unifl ora). Výskyt těchto
druhů byl na lokalitě zaznamenán v roce 2000, avšak v roce
2007 nebyl potvrzen vzhledem k absenci obnaženého dna
v průběhu celé vegetační sezony. Littorela unifl ora byla
ověřena na jaře roku 2008 a díky nižšímu stavu vody bylo
možné ponořené rostliny zaznamenat po celou vegetační
sezonu.

Druhové spektrum také výrazně obohacuje řada druhů
suchých smilkových trávníků vázaných na okrajová, často
dosti degradovaná společenstva (Calluna vulgaris, Vaccini-
um myrtillus, Campanula rotundifolia, Centaurea jacea,
Trifolium medium, Nardus stricta aj.), či druhů horských,
typických pro vyšší polohy Českomoravské vrchoviny jako
Calamagrostis villosa, Circaea alpina či Soldanella mon-
tana.

Z neofytů byl na lokalitě zaznamenán pouze vzácný vý-
skyt Impatiens parvifl ora a z výsadby či vyvážky zahradní-
ho odpadu pochází ojedinělý výskyt Ribes rubrum.

Tab. 2. Inventarizační seznam taxonů vyšších rostlin zjištěných na vymezeném území rybníka Horní Mrzatec a jeho okolí v letech 1993, 2000, 2002 a 2007.
Tab. 2. Plant vascular taxa list of the Horní Mrzatec fi shpond found in 1993, 2000, 2002 a 2007.

§ = Chráněné druhy podle vyhl. MŽP ČR č. 395/1992 Sb.: §1 = kriticky ohrožený druh; §2 = silně ohrožený druh; §3 = ohrožený druh
C = Druhy Červeného seznamu ČR (Holub et Procházka 2000): C1 = kriticky ohrožený taxon; C2 = silně ohrožený taxon; C3 = ohrožený taxon; C4 =
vzácnější taxon vyžadující pozornost, méně ohrožený
R = Regionálně chráněné druhy rostlin Jihlavska podle nařízení OkÚ Jihlava č. 8/99
Čech = Druhy zaznamenané v letech 1993, 2000, 2002 (L. Čech)
A = Druhy zjištěné aktuálně v r. 2007 (E. Ekrtová)
MJ – Rostliny dokladované autory a uložené v herbáři Muzea Vysočiny Jihlava
Ekrt – Soukromý herbář L. Ekrta

§ C R leg. Taxon Čech A
C4 Abies alba +

Acer pseudoplatanus +
Aegopodium podagraria +
Agrostis canina +
Agrostis capillaris + +
Agrostis stolonifera +
Achillea millefolium +
Ajuga reptans + +
Alisma plantago-aquatica + +
Alnus glutinosa + +
Alnus incana +
Alopecurus pratensis +
Anemone nemorosa +
Angelica sylvestris +
Anthoxanthum odoratum +
Anthriscus sylvestris +
Arrhenatherum elatius +

§ C R leg. Taxon Čech A
Arthemisia vulgaris +
Athyrium fi lix-femina + +

MJ Batrachium aquatile + +
Betula pendula + +

Ekrt Bidens tripartita + +
Calamagrostis canescens + +
Calamagrostis epigejos + +
Calamagrostis villosa + +
Callitriche hamulata +
Callitriche sp. +
Caltha palustris +
Calluna vulgaris +
Campanula rotundifolia +
Cardamine amara + +
Carex acuta + +

C4 Carex bohemica +
Carex canescens +

203

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

R Carex echinata +
C3 R MJ Carex hartmanii +

Carex nigra + +
Carex palescens +
Carex panicea +
Carex pilulifera +
Carex remota + +
Carex rostrata + +
Carex vesicaria + +
Centaurea jacea +
Cerastium holosteoides +

C4 R MJ Circaea alpina + +
Cirsium palustre + +
Corylus avellana +
Crataegus sp. +
Crepis paludosa +
Dactylis glomerata + +

§3 C3 Dactylorhiza majalis +
Deschampsia cespitosa + +
Digitalis purpurea + +
Dryopteris carthusiana + +
Dryopteris dilatata +

C2 R Elatine triandra +
Eleocharis acicularis + +

C3 R Eleocharis ovata +
Elytrigia repens +
Epilobium ciliatum +
Epilobium montanum +

C4 Epilobium palustre +
Equisetum arvense +
Equisetum fl uviatile + +
Equisetum sylvaticum + +
Eriophorum angustifolium +
Fagus sylvatica + +
Festuca gigantea + +
Festuca rubra +
Filipendula ulmaria + +
Fragaria vesca +
Frangula alnus + +
Galeobdolon montanum +
Galium aparine +
Galium palustre + +
Galium uliginosum + +
Genista tinctoria +
Geum urbanum +
Glechoma hederacea +
Glyceria fl uitans + +
Glyceria maxima + +
Gnaphalium uliginosum +
Gymnocarpium dryopteris +

MJ Hieracium umbellatum +

Hieracium lachenalii +
Hieracium pilosella +
Holcus lanatus + +
Holcus mollis +
Hypericum maculatum +
Chaerophyllum hirsutum + +
Chelidonium majus +
Chenopodium album +
Impatiens noli-tangere + +
Impatiens parvifl ora +
Juncus articulatus +
Juncus bulbosus + +
Juncus effusus + +
Juncus fi liformis + +
Lapsana communis +
Lemna minor + +

§1 C1 Littorella unifl ora +
Lolium perenne +
Luzula pilosa + +
Lycopus europaeus + +
Lychnis fl os-cuculi +

MJ Lysimachia nemorum + +
Lysimachia vulgaris + +
Lythrum salicaria +
Maianthemum bifolium +

§3 C3 Menyanthes trifoliata +
R Molinia caerulea +

Mycelis muralis +
Myosotis nemorosa + +
Nardus stricta +
Oenanthe aquatica +
Oxalis acetosella + +
Persicaria amphibia + +
Persicaria hydropiper +
Persicaria lapathifolia + +
Phalaris arundinacea + +
Phragmites australis + +
Picea abies + +
Pinus sylvestris + +
Plantago lanceolata +
Plantago major +
Poa annua +
Poa trivialis +
Potamogeton crispus +
Potamogeton natans +
Potentilla erecta + +

C4 R Potentilla palustris + +
R Prenanthes purpurea +

Prunella vulgaris +
Prunus avium +
Prunus spinosa +

§ C R leg. Taxon Čech A § C R leg. Taxon Čech A

204

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

Ranunculus acris + +
Ranunculus auricomus agg. +
Ranunculus fl ammula + +
Ranunculus repens + +
Ranunculus sceleratus +
Ribes rubrum +
Rorippa palustris +
Rosa canina +
Rubus sp. +
Rubus idaeus + +
Rumex acetosa +

R Rumex maritimus +
Rumex obtusifolius +
Salix aurita + +
Salix caprea +
Salix cinerea +
Sambucus racemosa + +

C2 R MJ Scirpus radicans +
Scirpus sylvaticus + +

C3 R Scorzonera humilis +
Scrophularia nodosa +
Scutellaria galericulata + +
Senecio ovatus + +

§3 C3 Soldanella montana + +
Sorbus aucuparia +
Sparganium emersum +
Sparganium erectum +
Stachys sylvatica + +
Stellaria alsine + +
Stellaria media +
Stellaria nemorum +
Symphytum offi cinale +
Taraxacum sect. Ruderalia +

C4 R Tephroseris crispa + +
Thymus pulegioides +
Trifolium medium +
Trifolium pratense +
Trifolium repens + +
Typha latifolia + +
Urtica dioica + +
Vaccinium myrtillus + +

C4 R Valeriana dioica + +
Veronica beccabunga + +
Veronica chamaedrys + +

C4 MJ Veronica montana +
Veronica offi cinalis +
Viola canina +

R Viola palustris + +

VZÁCNÉ, OHROŽENÉ A REGIONÁLNĚ VÝZNAMNÉ
TAXONY

Celkem bylo na lokalitě zaznamenáno 17 taxonů regis-
trovaných v Červeném seznamu České republiky (Holub
et Procházka 2000), 4 taxony chráněné vyhláškou MŽP ČR
č. 395/1992 Sb. a 14 regionálně chráněných druhů rostlin
Jihlavska podle nařízení OkÚ Jihlava č. 8/99.

Jednoznačně nejvýznamnější je výskyt kriticky ohroženého
druhu Littorella unifl ora, vázaného na mělké pobřežní vody
s vysokou průhledností a obnažená dna rybníků. Druh z této
oblasti uvádí již Ambrož (1939). V recentní době zde byla po-
břežnice zaznamenána v r. 1998 K. Šumberovou (in litt.) na
obnaženém dně ve své terestrické formě vázané na tento typ
biotopu. Další nálezy druhu pocházejí z r. 2000 (Růžička, Zlá-
malík, MJ; Čech, herb. Čech). V roce 2007 nebyl vzhledem
k absenci obnaženého dna během vegetační sezony výskyt po-
břežnice ověřen. I přes intenzivní průzkum litorálních ploch
nebyla zaznamenána ani forma limnická. Druh byl nalezen až
v roce 2008, a to díky jarnímu vypuštění rybníka a následnému
nižšímu stavu vody. Populace však byla početně značně ome-
zená a byla vázána pouze na malou příbřežní část na východní
straně rybníka. Jednalo se pouze o desítky rostlin, které z části
přežívaly v mělké vodě po celou vegetační sezonu v limnické
formě. Za celou vegetační sezonu 2008 nebyla zaznamenána
fertilní rostlina. Otázkou zůstává, jak stabilní limnické formy
druh na lokalitě vytváří a zda jsou schopny přežívat i v přípa-
dě, že je rybník v sezoně na maximálním stavu vody. Na ně-
kterých lokalitách, kde z různých důvodů dojde i jednorázově
k narušení optimálních podmínek, se totiž druh může vysky-
tovat pouze ve formě terestrické. Množství informací o této
problematice je však v současnosti velmi omezené (Hesoun
et al. 2007, Ouředník in verb). Výskyt Littorella unifl ora není
v tomto regionu ojedinělý, bohaté populace se vyskytují ta-
ké na rybníku Karhov u Studené (Chán 1999, Ekrtová et al.
2008), ale také zde dochází v posledních letech k výraznému
ústupu limnické formy (Hesoun in verb.), pravděpodobně vli-
vem zvýšené eutrofi zace a následně zvýšeného výskytu náros-
tů perifytonu.

Z kategorie silně ohrožených druhů byly na lokalitě za-
znamenány dva druhy. Elatine triandra je vázaná na obna-
žená písčitá či bahnitá dna rybníků. V r. 2007 byl u hráze
rybníka zaznamenán také výskyt několika rostlin Scirpus
radicans, druhu vázaného na mělké litorální porosty, či spí-
še bahnitá dna mezotrofních rybníků.

Z ohrožených druhů zde byly zjištěny početné populace
Menyanthes trifoliata v rašeliništi a v olšině v sv. části loka-
lity a také na obnažená dna vázaného druhu Eleocharis ovata.
Podél přítoku do rybníka na severní straně lokality se hojně
vyskytuje Soldanella montana. Výskyt tohoto horského druhu
je významný i z fytogeografi ckého hlediska, jelikož předsta-
vuje prvek alpského migrantu zasahujícího z jižních Čech na
území této části Českomoravské vrchoviny. Relativně vzácně
roste na lokalitě Scorzonera humilis, druh vázaný převážně na
plochy bývalých smilkových trávníků, v současnosti již zcela
zarostlých nálety dřevin. Rovněž vzácně byla zaznamenána

205

Acta rerum naturalium 5: 195–206, 2008 ISSN 1801-5972

Dactylorhiza majalis. Celkem čtyři jedinci rostli v zarůstajících
loukách na v. až sv. okraji lokality. Ojedinělý je výskyt druhu
Carex hartmanii v náletech olše na východním okraji rybníka,
který představuje pravděpodobně poslední zbytky druhů dnes
již zarostlých a degradovaných vlhkých luk (obr. 2).

Na alespoň částečně zachovalých mokřadních či les-
ních stanovištích se vyskytuje řada vzácných druhů dříve
hojných, jako jsou Carex bohemica, Tephroseris crispa,
Epilobium palustre, Valeriana dioica, Potentilla palustris,
Veronica montana, Circaea alpina a ojediněle Abies alba.

Regionálně zajímavý je výskyt Molinia caerulea v raše-
liništi v sv. části lokality. Druh se na chudých podkladech
této části Českomoravské vysočiny vyskytuje relativně
vzácně až roztroušeně, podobně i Oenanthe aquatica není
v okolí příliš častým druhem.

ZÁVĚRY A DOPORUČENÍ PRO OCHRANU A MANA-
GEMENT

Lokalita Horní Mrzatec představuje charakteristickou
ukázku mezotrofního typu rybníka se zachovalou pestrou
mozaikou mokřadních, lesních i nelesních rostlinných spo-
lečenstev. Vzhledem k extenzivnímu využívání rybníka je
stav vodních, litorálních i lesních společenstev uspokojivý.
Otázkou je pouze stav populace Littorella unifl ora, na jejíž
monitoring by bylo vhodné se podrobně v dalších letech
zaměřit a podle dostupných informací podniknout případně
kroky k podpoře této populace. Rozhodně je velmi žádoucí
pravidelné letnění či alespoň spouštění hladiny rybníka nej-
lépe v období od května do června nebo v pozdním létě.

Na druhou stranu stav rašeliniště v jv. části lokality vy-
žaduje v nejbližší době provést odstranění náletu olše a za-
hájit alespoň občasnou seč. Toto stanoviště je vzhledem k
zachovanému vodnímu režimu velmi kvalitní a cenné, bez
potřebné péče však postupně zcela zanikne.

Závěrem je nutné poznamenat, že se jedná o území ne-
sporných přírodních kvalit, které si zaslouží odpovídající
územní ochranu.

PODĚKOVÁNÍ

Za zprostředkování podkladů pro zhotovení fi nálních ma-
pových výstupů děkujeme Jiřímu Juřičkovi a za poskytnutí
cenných informací a připomínek děkujeme Liboru Ekrtovi
a Robertu Ouředníkovi.

LITERATURA

AMBROŽ J. (1939): Květena obnažené půdy rybničné v ob-
lasti třeboňské. − Sborn. Přírod. klubu Jihlava 2: 1–82.

BRAUN-BLANQUET J. (1932): Plant Sociology. The study
of plant communities. – Mc Graw-Hill Book Comp.,
New York, London.

ČGS (2004): GeolINFO – geovědní informace na území
ČR [online]. – Česká geologická služba, Praha [cit.
2008-01-17]. Přístupné z www http://nts5.cgu.cz/web-
site/geoinfo/

ČECH L. (2006): Kraj Vysočina. – In: VYDROVÁ A., KUCHA-
ŘOVÁ P. et GRULICH V. [eds.]: Optimalizace výsledků ma-
pování přírodních biotopů a jejich aktuálního zastoupení
v ČR jako předmětu ochrany v současné síti maloplošných
zvláště chráněných území v ČR. Vč. Sborn. přír. – Práce a
studie, Pardubice, Suppl. 1 (2006): 188–195.

ČECH L., DVOŘÁČKOVÁ K. et JUŘIČKA J. [eds.] (2006):
Výsledky fl oristického kurzu České botanické společ-
nosti v Jihlavě. – Zprávy Čes. bot. společ., 41, Příl.
2006/1: 1–73.

DEMEK J. [ed.] (1987): Zeměpisný lexikon ČSR. Hory
a nížiny. – Academia, Praha.

EHRENDORFER F. et HAMANN U. (1965): Vorschläge zu
einer fl oristischen Kartierung von Mitteleuropa. – Ber.
Deutsch. Bot. Ges., 78: 35–50.

EKRTOVÁ E., EKRT L., KOŠNAR J., ZAPOMĚLOVÁ E. et
ČEJKOVÁ A. (2008): Míčovka kulkonosná (Pilularia
globulifera) znovu objevena v České republice. – Zprá-
vy Čes. bot. společ. 43 (in press.).

HESOUN P., HUSÁK Š. et ŠUMBEROVÁ K. (2007): Inven-
tarizační průzkum vegetačního krytu Přírodní památky
Králek. – Ms. [Závěrečná zpráva, depon. in: OŽP Jiho-
českého kraje, České Budějovice].

HOLUB J. et PROCHÁZKA F. (2000): Red list of vascular
plants of the Czech Republic. − Preslia, 72: 187−230.

CHÁN V. [ed.] (1999): Komentovaný Červený seznam kvě-
teny jižní části Čech. – Příroda, 16: 1–284.

CHYTRÝ M. [ed.] (2007): Vegetace České republiky 1, Tra-
vinná a keříčková vegetace. – Academia, Praha.

CHYTRÝ M., KUČERA T. et KOČÍ M. [eds.] (2001): Kata-
log biotopů České republiky. – AOPK, Praha.

CHYTRÝ M., PYŠEK P., TICHÝ L., KNOLLOVÁ I. et DANI-
HELKA J. (2005): Invasions by alien plants in the Czech
Republic: a quantitative assessment across habitats. –
Preslia, 77(4): 339–354.

KUBÁT K., HROUDA L., CHRTEK J. jun., KAPLAN Z.,
KIRSCHNER J. et ŠTĚPÁNEK J. [eds.] (2002): Klíč ke
květeně České republiky. – Academia, Praha.

KUČERA J. et VÁŇA J. (2003): Check- and Red List of bry-
ophytes of the Czech Republic. – Preslia, 75: 193–222.

MORAVEC J. [ed.] (1995): Rostlinná společenstva České
republika a jejich ohrožení, 2. ed. – Severočeskou pří-
rodou, Litoměřice, příloha 1995.

MORAVEC J. et al. (1994): Fytocenologie (Nauka o vegeta-
ci). – Academia, Praha.

NEUHÄUSLOVÁ Z. et al. (1998): Mapa potenciální přiroze-
né vegetace České republiky. – Academia, Praha.

NEUHÄUSLOVÁ Z. et MORAVEC J. [eds.] (1997): Mapa po-
tenciální přirozené vegetace České republiky 1: 500 000.
– Botanický ústav AV ČR, Průhonice.

PYŠEK P., SÁDLO J. et MANDÁK B. (2002): Catalogue of alien
plants of the Czech Republic. – Preslia, 74 (2): 97–186.

206

Ekrtová, Čech: Floristický a vegetační průzkum lokality Horní Mrzatec v Jihlavských vrších

QUITT E. (1971): Klimatische Gebiete der Tschechoslo-
wakei. – Studia Geographica 16, Brno.

RŮŽIČKA I., CHARVÁTOVÁ E., VRZÁKOVÁ M., DVO-
ŘÁČKOVÁ K. et JUŘIČKA J. (1968–2008): Floristická
kartotéka Muzea Vysočiny Jihlava. – Ms. [Depon. in:
Muzeum Vysočiny Jihlava, Jihlava].

SKALICKÝ V. (1988): Regionálně fytogeografi cké členění.
– In: HEJNÝ S. et SLAVÍK B. [eds.]: Květena České so-
cialistické republiky, 1: 103–121, Academia, Praha.

VITNER Č. (2002): J0069, Javořice. Závěrečná texto-
vá zpráva k mapování biotopů soustavy Natura 2000
a Smaragd. – Ms. [Depon. in: AOPK ČR, Praha].

