

1

Botanický inventarizační průzkum

Přírodní památky

Slavkovické louky

Libor Ekrt & Ester Ekrtová

2009

Katedra botaniky, Přírodovědecká fakulta, Jihočeská univerzita v Českých Budějovicích,
Branišovská 31, CZ-370 05, České Budějovice

nám. Bratří Čapků 264, CZ-588 56, Telč, e-mail: libor.ekrt@gmail.com;
ester.hofhanzlova@centrum.cz

objednatel: Jihočeský kraj

číslo objednávky: 00517/2009
zhotovitel: Mgr. Ester Ekrtová

2

Obsah

1 Úvod...3
2 Popis a lokalizace území ..3
3 Metodika...3
4 Charakteristika území...4
 4.1 Přírodní poměry ...4
 4.2 Geologie...4
5 Flóra ...5
 5.1 Význam lokality z floristického hlediska ..5
 5.2 Srovnání s předchozími botanickými průzkumy ...7
 5.3 Nepůvodní druhy ...7
6 Vegetace ...15
 6.1 Syntaxonomický přehled vegetace ..15
 6.2 Charakteristika jednotek aktuální vegetace ...16
 6.2.1 Štěrbinová vegetace vápnitých skal (S1.1) ..16
 6.2.2 Vápnitá prameniště a slatiniště (R1.1, R2.1) ...16
 6.2.3 Rašelinné louky a prameniště (R2.2) ...16
 6.2.4 Mezofilní ovsíkové louky (T1.1) ...17
 6.2.5 Střídavě vlhké louky (T1.9) ...17
 6.2.6 Vlhké pcháčové louky (T1.5, T1.6) ...18
 6.2.7 Podhorské smilkové trávníky (T2.3)..18
 6.2.8 Mezofilní křoviny (K3)..19
 6.2.9 Potoční smrkové olšiny (L2.2)...19
 6.2.10 Ruderální vysokobylinná vegetace (X7)..19
 6.2.11 Jehličnaté lesní kultury (X9A) ...19
 6.2.12 Nálety pionýrských dřevin (X12) ..19
7 Závěry a doporučení pro ochranu a management ..22
8 Literatura ..23
Příloha 1: Přehled a charakteristika vymapovaných segmentů ...24
Příloha 2: Mapy...27
Příloha 3: CD (obrázky, elektronická verze průzkumy, GIS vrstvy)

3

1 Úvod

Botanický inventarizační průzkum (IP) Přírodní památky (PP) Slavkovické louky, ležící v jz.
cípu Českokrumlovského Předšumaví v Jihočeském kraji, byl proveden v průběhu vegetační
sezóny roku 2007–2009 na zakázku Odboru životního prostřední Krajského úřadu
Jihočeského kraje v Českých Budějovicích. Výsledkem provedeného průzkumu je floristická
a vegetační inventarizace území doplněná o poznámky k managementu.

2 Popis a lokalizace území

Lokalizace: louky v údolí potoka Černá ca 1 km s. od osady Plánička a ca 2 km vjv. od obce
Černá v Pošumaví

Katastrální území: Černá v Pošumaví

Výměra: 13,45 ha

Nadmořská výška: 749–774 m n. m.

Rok vyhlášení PP: 1992

3 Metodika

Lokalita byla navštívena sedmkrát v průběhu vegetační sezony roku 2007, 2008 a 2009 (8. 6.
2007, 5. 6. 2008, 21. 6. 2008, 21. 4. 2009, 27. 5. 2009, 12. 7. 2009, 27. 8. 2009) a
inventarizována byla pouze vlastní plocha rezervace bez ochranného pásma.

Nomenklatura vyšších rostlin je sjednocena podle Klíče ke květeně ČR (KUBÁT et al.
2002). Taxony jsou obvykle rozlišeny na úrovni druhu či poddruhu, pouze ojediněle u
kritických skupin do rodu. Výjimečně jsou některé taxonomicky obtížné skupiny řazeny na
úroveň jiných taxonomických jednotek (agg., sect.). Zaznamenané hybridní taxony byly
determinovány pouze na základě kvantitativních a kvalitativních morfologických znaků.
Ohrožené taxony jsou řazeny do kategorií uvedených v červeném seznamu cévnatých rostlin
České republiky (HOLUB & PROCHÁZKA 2000). Nepůvodní druhy rostlin jsou klasifikovány
podle Katalogu nepůvodních druhů ČR (PYŠEK et al. 2002). Výjimku tvoří Arrhenatherum
elatius, který je v současné době považován za archeofyt spíše než za neofyt (Chytrý et al.
2005). Mechové patro nebylo hodnoceno jako celek. Sběry mechorostů z pramenných stružek
a společenstev rašelinných luk a pramenišť určili Mgr. Jiří Košnar a Mgr. Eva Holá.

Studium vegetace bylo provedeno klasickými metodami curyšsko-montpelliérské školy,
fytocenologické snímky byly zaznamenány s použitím sedmičlenné Braun-Blanquetovy
stupnice (BRAUN-BLANQUET 1932, MORAVEC et al. 1994). Zapsány byly 4 fytocenologické
snímky (viz Tab. 2). Jednalo se o snímky travinné nelesní vegetace o velikosti analyzované
plochy 16 m2. Pozice (zeměpisné souřadnice) fytocenologických snímků byla zaměřena
pomocí GPS přístroje Garmin Vista C v souřadném systému WGS-84. Mechové patro bylo
hodnoceno z pohledu celkové pokryvnosti, pouze v případě fyt. snímky č. 2 byly dominanty
mechového patra determinovány. Jednotky aktuální vegetace jsou klasifikovány na úrovni
svazu případně asociace. Není-li možno jednotku jednoduše syntaxonomicky definovat, je
vymezena na základě druhové skladby a ekologických charakteristik. Nomenklatura
zaznamenaných syntaxonů luční vegetace je sjednocena podle Chytrého (CHYTRÝ 2007) a
ostatní syntaxony jsou uvedeny dle Moravce (MORAVEC 1995). Určení jednotlivých

4

syntaxonů bylo provedeno na základě aproximace. Zároveň byly vegetační jednotky přiřazeny
do biotopů definovaných dle Katalogu biotopů České republiky (CHYTRÝ et al. 2001). Kódy
těchto biotopů jsou uvedeny za konkrétním syntaxonem v popisu jednotek aktuální vegetace.
Na základě vymapovaných typů vegetace byla sestavena mapa současné vegetace přírodní
památky (viz Příloha 2, obr. 4). Z důvodu přehlednosti legendy byly jednotky použité v mapě
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. Bližší syntaxonomická specifikace (na úrovni svazu či asociace) je
uvedena v popisu příslušného obrázku.

Dokladové herbářové sběry vyšších rostlin budou uloženy v Jihočeském Muzeu
v Českých Budějovicích (CB).

4 Charakteristika území

4.1 Přírodní poměry

Přírodní památku Slavkovické louky tvoří úzká, mělká údolní niva potoka Černá. Lokalita
představuje velmi zachovalou a druhově bohatou ukázku lučních a ostřicovo-mechových
společenstev na gradientu vlhkosti a obsahu minerálních iontů v podloží. Lokalita leží z části
na masivu krystalického vápence a jsou zde velmi zachovalá prameništní a slatiništní
společenstva vázaná na minerálně bohaté pramenné vývěry. Změny vegetace způsobené
dlouhodou absencí managementu a vlivu eutrofizace z okolních pozemků jsou díky
zachovalému vodnímu režimu omezené. Projevily se především v omezení mikrostanovištní
heterogenity a ústupu populací konkurenčně slabých druhů rostlin. Obnova aktivního
managementu v r. 2007 měla okamžitý pozitivní efekt na obnovu společenstev.

Území se nalézá ve fytogeografickém okresu (fytochorionu) 37l − Českokrumlovské
Předšumaví (fytogeografický obvod − Českomoravské mezofytikum) (SKALICKÝ 1988) a v
kvadrantech 7250d středoevropského síťového mapování (EHRENDORFER & HAMANN 1965).

Potencionální přirozenou vegetaci území tvořily podle Neuhäuslové (NEUHÄUSLOVÁ
1998) květnaté bučiny s kyčelnicí devítilistou (Dentario enneaphylli-Fagetum).

4.2 Geologie

Geologické podloží je tvořeno metamorfovanými horninami moldanubika, konkrétně
biotitickou pararulou a částečně vytěženým ložiskem kryskalických vápenců. V místech
údolní nivy je horninové podloží překryto hlinitopísčitými deluviálními sedimenty
kvartérního stáří (ČGS 2004).

5

5 Flóra

5.1 Význam lokality z floristického hlediska

Při floristické inventarizaci bylo na lokalitě celkem nalezeno 238 taxonů cévnatých rostlin a
z toho 2 taxony hybridního původu (Carex ×alsatica, Cirsium ×affine) (viz Tab. 1). Celkem
bylo zaznamenáno 37 taxonů registrovaných v Červeném seznamu České republiky
(HOLUB & PROCHÁZKA 2000), z toho pět taxonů z kategorie druhů silně ohrožených (C2) –
kontryhel ledvinitý (Alchemilla reniformis), ostřice Davallova (Carex davalliana), ostřice
blešní (Carex pulicaris), kruštík bahenní (Epipactis palustris) a bařička bahenní (Triglochin
palustre). Dále bylo zaznamenáno 18 taxonů z kategorie druhů ohrožených (C3) – oměj
šalamounek (Aconitum plicatum), prha arnika (Arnica montana), ostřica Hartmanova (Carex
hartmanii), ostřice stinná (Carex umbrosa), škarda měkká čertkusolistá (Crepis mollis subsp.
hieracioides), prstnatec májový pravý (Dactylorhiza majalis subsp. majalis), kruštík
tmavočervený (Epipactis atrorubens), pětiprstka žežulník (Gymnadenia conopsea), jalovec
obecný (Juniperus communis), plavuň pučivá (Lycopodium annotinum), klikva bahenní
(Oxycoccus palustris), zvonečník černý (Phyteuma nigrum), vemeník dvoulistý (Platanthera
bifolia), vemeník zelenavý (Platanthera chlorantha), vrba rozmarýnolistá (Salix
rosmarinifolia), hadí mord nízký (Scorzonera humilis), dřípatka horská (Soldanella montana),
a pleška stopkatá (Willemetia stipitata).

Z kategorie druhů vyžadujících pozornost, méně ohrožených (C4) zde bylo zaznamenáno
14 taxonů: jedle bělokorá (Abies alba), dřišťál obecný (Berberis vulgaris), ostřice rusá (Carex
flava s. str.), čarovník alpský (Circaea alpina), prstnatec Fuchsův (Dactylorhiza fuchsii),
lýkovec jedovatý (Daphne mezereum), kapraď podobná (Dryopteris expansa), vrbovka
bahenní (Epilobium palustre), kruštík širokolistý (Epipactis helleborine), chrastavec lesní
(Knautia dipsacifolia), bradáček vejčitý (Listera ovata), mochna bahenní (Potentilla
palustris), starček potoční (Tephroseris crispa) a kozlík dvoudomý (Valeriana dioica).
Aktuální výskyt vybraných jednotlivých vzácných a ohrožených taxonů je znázorněn
v Příloze 2 (obr. 5).

Ze zaznamenaných druhů je 15 druhů chráněných zákonem v rámci vyhlášky MŽP
ČR č. 395/1992. Ze silně ohrožených druhů (§2) byl zaznamenán pouze kruštík bahenní
(Epipactis palustris). Jako druhy ohrožené (§3) byly zaznamenány: ostřice Davallova (Carex
davalliana), ostřice blešní (Carex pulicaris), oměj šalamounek (Aconitum plicatum), prha
arnika (Arnica montana), prstnatec Fuchsův (Dactylorhiza fuchsii), prstnatec májový pravý
(Dactylorhiza majalis subsp. majalis), kruštík tmavočervený (Epipactis atrorubens),
pětiprstka žežulník (Gymnadenia conopsea), plavuň pučivá (Lycopodium annotinum), klikva
bahenní (Oxycoccus palustris), vemeník dvoulistý (Platanthera bifolia), vemeník zelenavý
(vemeník zelenavý), dřípatka horská (Soldanella montana) a pleška stopkatá (Willemetia
stipitata).

Vzácné a ohrožené taxony zaznamenané na tomto území reprezentují většinou
charakteristické druhy vlhkých, rašelinných luk, smilkových pastvin, vysokostébelné vegetace
při okraji potoků a olšin. Významně jsou zastoupeny také druhy podhorské a horské, typické
pro horské lesy jako je plavuň pučivá (Lycopodium annotinum) a kapraď podobná (Dryopteris
expansa) či vysokostébelnou vegetaci doprovázející vodní toky a prameniště s výskytem
oměje šalamouneku (Aconitum plicatum). Dále jsou pak zastoupeny druhy jako prha arnika
(Arnica montana), chrastavec lesní (Knautia dipsacifolia), dřípatka horská (Soldanella
montana) a pleška stopkatá (Willemetia stipitata), které zároveň představují v oblasti jižních
Čech významné fytogeografické prvky alpského migrantu.

Významná skupina vzácných druhů je představována druhy zachovalých rašelinných luk
jako jsou ostřice blešní (Carex pulicaris), klikva bahenní (Oxycoccus palustris), bařička

6

bahenní (Triglochin palustre), vrba rozmarýnolistá (Salix rosmarinifolia), ostřice rusá (Carex
flava s. str.) či druhů typických pro bazická prameniště jako je ostřice Davallova (Carex
davalliana), kruštík bahenní (Epipactis palustris), vrbovka malokvětá (Epilobium
parviflorum) aj. Další skupinu pak tvoří druhy zachovalých květnatých krátkostébelných
suchých až mezofilních luk: pětiprstka žežulník (Gymnadenia conopsea), bradáček vejčitý
(Listera ovata), zvonečník černý (Phyteuma nigrum), vemeník dvoulistý (Platanthera
bifolia), vemeník zelenavý (Platanthera chlorantha).

Mezi nejvýznamnější druhy zaznamenané na území přírodní památky patří:

kruštík bahenní (Epipactis palustris) – C2, §2

Mizející druh rašelinných luk s vyšším obsahem bazických iontů. V oblasti se v celé jižní
části Čech v minulosti vyskytoval roztroušeně, dnes jsou však známy pouze ojedinělé
lokality, kde tento druh přežívá (CHÁN 1999). Na Slavkovických loukách byl druh
bezpečně zaznamenán v r. 2009 pouze na jediném místě, u potoka nedaleko vápencového
lomu pod soustavou pramenných vývěrů. Z minulosti jsou známy další mikrolokality na
Slavkovických loukách (R. Ouředník, A. Vydrová in verb.), které se však v průběhu let
2007–2009 nepodařilo ověřit. Druh zde již vymizel nebo je v současné době pod
rozlišovací schopností. Výskyt křuštíku bahenního je nezbytné ověřit v květu, kdy je
determinace druhu bezpečná. Na lokalitě se roztroušeně vyskytuje kruštík širokolistý
(Epipactis helleborine), který lze v případě nekvetoucích rostlin s kruštíkem bahenním
zaměnit. Na této lokalitě je druh již uveden v encyklopedii Chráněná území ČR –
Českobudějovicko (ALBRECHT et al. 2003).

kontryhel ledvinitý (Alchemilla reniformis) – C2

Populace kontryhele ledvinitého byla na lokalitě potvrzena ve východní části lokality
poprvé v roce 2008 (rev. P. Trávníček). Jedná se o první potvrzený údaj tohoto vzácného
kontryhele pro jižní část Čech (!).

bařička bahenní (Triglochin palustre) – C2
Bařička bahenní dříve představovala druh relativně běžný, provázející prameniště, mělké
odvodňovací stružky či různě narušená místa v slatinných a rašelinných loukách nebo na
místech s vývěry minerálně bohatších vod. Většina dříve známých lokalit druhu zanikla
buď z důvodu odvodnění krajiny, či změny a ukončení tradičního způsobu hospodaření v
krajině. V Jihočeském kraji se jedná o rostlinu kriticky ohroženou (CHÁN 1999), jde tedy o
velmi významný nález. V současné době je tato rostlina známa v Jihočeském kraji pouze
na několika málo lokalitách. Z oblasti Slavkovických luk druh neuvádí ani encyklopedie
Chráněná území ČR – Českobudějovicko (ALBRECHT et al. 2003). Také v rámci celé České
Republiky se jedná o významný silně ohrožený taxon. V současnosti je nejvíce lokalit této
rostliny zachováno v oblasti Českomoravské vrchoviny a na Českolipsku.

oměj šalamounek (Aconitum plicatum) – C3, §3
Tento fytogeograficky významný druh (endemit vyšších poloh česko-německého masivu)
se v jižní části Čech vyskytuje především na Šumavě, odkud podél větších toků (Vltava,
Otava) vzácněji vyznívá do Předšumaví (CHÁN 1999, PROCHÁZKA & ŠTECH 2002).
V Českokrumlovském Předšumaví, kde se nacházejí Slavkovické louky, se jedná o velmi
vzácný druh. V minulosti zde byl nalezen pouze u Opalic, ale lokalita již zajikla a pak u
Zlaté Koruny (not. 1999 M. Lepší, P. Lepší & K. Boublík in CHÁN 1999). Výskyt druhu na
Slavkovických loukách tedy představuje druhou recentní lokalitu v Českokrumlovském
Předšumaví. Zdejší výskyt jistě navazuje na souvislejší výskyt druhu v sousední

7

Hornovltavické kotlině, která však již spadá do šumavského oreofytika. Na této lokalitě je
druh již uveden v encyklopedii Chráněná území ČR – Českobudějovicko (ALBRECHT et al.
2003).

pětiprstka žežulník (Gymnadenia conopsea) – C3; §3

Vymírající druh jižní části Čech vyskytující se ve fragmentech na Šumavě a v Předšumaví.
Na drtivé většině dříve známých lokalit vyhynul a na zbývajících lokalitách se zpravidla
nachází vždy jen několik jedinců. Jediná četnější lokalita se vyskytuje na Javorníku (CHÁN
1999). Na Slavkovických loukách byla pětiprstka žežulník zaznamenána v roce 2008
v počtu celkem 2 kvetoucích jedinců na jediném místě (viz Příloha 2, obr. 5). Na této
lokalitě je druh již uveden v encyklopedii Chráněná území ČR – Českobudějovicko
(ALBRECHT et al. 2003).

brusnice vlochyně (Vaccinium uliginosum)

Běžný druh vrchovišť, blatkových borů, rašelinišť až vřesovišť. Vlochyně se hojně
vyskytuje v oblasti Šumavě, ale v nižších polohách Šumavského podhůří je poměrně
vzácná. Z oblasti Českokrumlovského předšumaví je v Květeně ČR 2 uveden pouze výskyt
Plánička (Čvančara in HEJNÝ & SLAVÍK 1990). Dá se předpokládat, že se může jednat také
o Slavkovické louky, které tak zřejmě představují jediný výskyt druhu v oblasti
Českokrumlovského předšumaví. Nicméně druh zde plynule navazuje na souvislé rozšíření
v Hornovltavické kotlině. Na Slavkovických loukách byl druh zaznamenán pouze na
jediném místě ve fragmentu vřesoviště zarůstající nálety dřevin v centrální části lokality
v porostu 2 x 2 m.

5.2 Srovnání s předchozími botanickými průzkumy

Ze Slavkovických luk není znám dosud žádný publikovaný ani ucelený nepublikovaný
(manuskript) botanický průzkum se kterým by bylo možné výsledky průzkumu porovnat. Pro
porovnání existuje pouze encyklopedický souhrn v rámci publikace Chráněná území ČR –
Českobudějovicko (ALBRECHT et al. 2003).

Mezi vzácné druhy uvedené v této publikaci, které nebyly při botanickém průzkumu
ověřeny patří tolije bahenní (Parnassia palustris, C2, §3), všivec lesní (Pedicularis sylvatica,
C2, §2) a tučnice obecná (Pinguicula vulgaris, C2, §2). Ze současného terénního šetření se
zdá, že všechny tyto konkurenčně relativně slabé druhy zřejmě podlehli konkurenci
kompetičně silnějších druhů či ztratily svá stanoviště z důvodu dlouhodobé absence
pravidelného obhospodařování a jiného místního narušování rašelinných pramenišť a jiných
vhodných biotopů a na lokalitě se již nevyskytují. Nelze však vyloučit, že dosud mohou
případně přežívat ve sterilních jedincích (či v semenné bance) v zapojených porostech dalších
bylin a v současné době je jejich nalezení pod rozlišovací schopností běžného průzkumu.
Vzhledem k obnovení kosení lokality v roce 2007 lze doufat, že by se mohly alespoň některé
z těchto druhů na lokalitě znovu objevit.

5.3 Nepůvodní druhy

Na inventarizovaném území byl zjištěn jen velmi malý počet nepůvodních druhů (8 druhů),
které nijak zásadně neovlivňují kvalitu rostlinných společenstev na lokalitě. Z pohledu doby
kolonizace nepůvodních druhů na území ČR zaznamenaných na lokalitě byl nalezen jediný
neofyt – vrbovka žláznatá (Epilobium ciliatum) (kolonizace po r. 1500) a 7 archeofytů
(kolonizace před r. 1500). Na Slavkovických loukách byly zaznamenány 4 druhy
naturalizované – jako jsou druhy svlačec rolní (Convolvulus arvensis), vlaštovičník větší

8

(Chelidonium majus), tolice dětelová (Medicago lupulina) či lnice květel (Linaria vulgaris).
Dále byly zaznamenány 4 druhy invazní jako jsou ruderální druhy šířící se v kulturním bezlesí
jako ovsík vyvýšený (Arrhenatherum elatius), pcháč oset (Cirsium arvense), vratič obecný
(Tanacetum vulgare). Jediným problematickým druhem je invazní severoamerická vrbovka
žláznatá (Epilobium ciliatum), rostoucí běžně ve vlhkých biotopech na lokalitě. Druh je
v současné době v rámci celé ČR všudepřítomný a způsobuje intenzivní hybridizaci s dalšími
druhy vrbovek rostoucí na společných lokalitách.

Tabulka 1. Inventarizační seznam taxonů vyšších rostlin zjištěných na území přírodní
památky Slavkovické louky v letech 2007–2009 doplněný o výskyt několika druhů známých
z dalších literárních zdrojů (Albrecht et al. 2003). U rostlin zaznamenaných na lokalitě pouze
bodově jsou v poznámce uvedeny zeměpisné souřadnice (WGS-84).

legenda:

§ – 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 & Procházka 2000): C1 = kriticky ohrožený taxon;
C2 = silně ohrožený taxon; C3 = ohrožený taxon; C4 = vzácnější taxon vyžadující pozornost

+ – záznam taxonu v aktuálním průzkumu (L&E)

Stat – status nepůvodního druhu dle Pyšek et al. (2002): nat – nepůvodní naturalizovaný
taxon; cas – nepůvodní taxon s nahodilým výskytem; inv – nepůvodní invazní taxon

Res – doba kolonizace nepůvodního druhu do ČR dle Pyšek et al. (2002): ar – archeofyt; neo
– neofyt

CB – herbářový doklad je uložen v Jihočeském Muzeu v Českých Budějovicích

PR – herbářový doklad je uložen v Národním Muzeu v Praze

taxon české jméno L&E § C Stat Res Poznámka
Aconitum plicatum oměj šalamounek + §3 C3 . .
Abies alba jedle bělokorá + . C4 . .
Acer pseudoplatanus javor klen +
Actaea spicata samorostlík klasnatý +
Adoxa moschatellina pižmovka mošusová +
Aegopodium podagraria bršlice kozí noha +
Agrostis canina psineček psí +
Agrostis capillaris psineček obecný +
Achillea millefolium řebříček obecný +
Ajuga reptans zběhovec plazivý +
Alchemilla reniformis kontryhel ledvinitý + . C2 . . CB, revid. P. Trávníček
Alchemilla micans kontryhel třpytivý + CB, revid. P. Trávníček
Alnus glutinosa olše lepkavá +
Alopecurus pratensis psárka luční +
Anemone nemorosa sasanka hajní +
Angelica sylvestris děhel lesní +
Anthoxanthum odoratum tomka vonná +
Anthriscus sylvestris kerblík lesní +
Arnica montana prha arnika + §3 C3 . .
Arrhenatherum elatius ovsík vyvýšený + . . inv ar
Artemisia vulgaris pelyněk černobýl +

9

Asarum europaeum kopytník evropský +
Athyrium filix-femina papratka samičí +
Avenella flexuosa metlička křivolaká +
Avenula pubescens ovsíř pýřitý +
Berberis vulgaris dřišťál obecný + . C4 . .
Betula pendula bříza bělokorá +
Bistorta major rdesno hadí kořen +
Briza media třeslice prostřední +
Calamagrostis epigejos třtina křovištní +
Calamagrostis villosa třtina chloupkatá +
Caltha palustris blatouch bahenní +
Campanula patula zvonek rozkladitý +
Campanula persicifolia zvonek broskvolistý +

Campanula rotundifolia
zvonek
okrouhlolistý +

Cardamine amara řeřišnice hořká +
Cardamine pratensis řeřišnice luční +
Carex brizoides ostřice třeslicovitá +
Carex davalliana ostřice Davallova + §3 C2 . . CB
Carex demissa ostřice skloněná +
Carex flava s. str. ostřice rusá + . C4 . .
Carex hartmanii ostřice Hartmanova + . C3 . .
Carex hirta ostřice srstnatá +

Carex muricata agg.
ostřice
měkkoostenná +

Carex nigra ostřice obecná +
Carex pallescens ostřice bledavá +
Carex panicea ostřice prosová +
Carex pulicaris ostřice blešní + §3 C2 . . CB
Carex rostrata ostřice zobánkatá +
Carex umbrosa ostřice stinná + . C3 . .
Carex ×alsatica ostřice + = C. flava × C. demissa
Carlina acaulis pupava bezlodyžná +
Centaurea jacea chrpa luční +
Centaurea scabiosa chrpa čekánek +
Circaea alpina čarovník alpský + . C4 . .

Cirsium ×affine pcháč +
 = C. heterophyllum × C.
oleraceum

Cirsium arvense pcháč oset + . . inv ar
Cirsium heterophyllum pcháč různolistý +
Cirsium oleraceum pcháč zelinný +
Cirsium palustre pcháč bahenní +
Clinopodium vulgare klinopád obecný +
Convallaria majalis konvalinka vonná +
Convolvulus arvensis svlačec rolní + . . nat ar
Corylus avellana líska obecná +
Crataegus sp. hloh +
Crepis mollis subsp.
hieracioides

škarda měkká
čertkusolistá + . C3 . .

Crepis paludosa škarda bahenní +

10

Dactylis glomerata srha laločnatá +
Dactylorhiza fuchsii prstnatec Fuchsův + §3 C4 . .
Dactylorhiza majalis
subsp. majalis

prstnatec májový
pravý + §3 C3 . .

Danthonia decumbens trojzubec poléhavý +
Daphne mezereum lýkovec jedovatý + . C4 . .
Deschampsia cespitosa metlice trstnatá +
Dryopteris carthusiana kapraď osténkatá +
Dryopteris dilatata kapraď rozložená +

Dryopteris expansa kapraď podobná + . C4 . .

PR; u potoka v náletech
dřevin 48°44'02,6'' N,
14°08'00,1'' E

Dryopteris filix-mas kapraď samec +
Eleocharis palustris bahnička mokřadní + CB
Elytrigia repens pýr plazivý +
Epilobium ciliatum vrbovka žláznatá + . . inv neo
Epilobium montanum vrbovka horská +
Epilobium palustre vrbovka bahenní + . C4 . .
Epilobium parviflorum vrbovka malokvětá + CB

Epipactis atrorubens
kruštík
tmavočervený + §3 C3 . .

Epipactis helleborine kruštík širolistý + . C4 . .

Epipactis palustris kruštík bahenní + §2 C2 . .

strouha u bazických
pramenišť, 48°44'08,0'' N,
14°07'57,0'' E

Equisetum arvense přeslička rolní +
Equisetum fluviatile přeslička poříční +
Equisetum palustre přeslička bahenní +
Equisetum sylvaticum přeslička lesní +
Euphorbia cyparissias pryšec chvojka +
Festuca filiformis kostřava vláskovitá +
Festuca gigantea kostřava obrovská +
Festuca ovina kostřava ovčí +
Festuca pratensis kostřava luční +
Festuca rubra kostřava červená +
Filipendula ulmaria tužebník jilmový +
Fragaria moschata jahodník truskavec +
Fragaria vesca jahodník obecný +
Frangula alnus krušina olšová +
Galeobdolon montanum pitulník horský +
Galeopsis bifida konopice dvouklaná +
Galium album svízel bílý +
Galium aparine svízel přítula +
Galium mollugo svízel povázka +
Galium palustre svízel bahenní +
Galium pumilum svízel nízký +
Galium uliginosum svízel slatinný +
Geranium robertianum kakost smrdutý +
Geum rivale kuklík potoční +
Geum urbanum kuklík městský +

11

Glyceria fluitans zblochan vzplývavý +
Gnaphalium sylvaticum protěž lesní +
Gymnadenia conopsea pětiprstka žežulník + §3 C3 . . 2 fertilní jedinci (r. 2008)
Helianthemum
grandiflorum subsp.
obscurum

devaterník
velkokvětý tmavý +

Heracleum sphondylium bolševník obecný +

Hieracium lachenalii
jestřábník
Lachenalův +

Hieracium murorum jestřábník zední +
Holcus lanatus medyněk vlnatý +
Holcus mollis medyněk měkký +
Hypericum maculatum třezalka skvrnitá +
Chaerophyllum aureum krabilice zlatoplodá +
Chaerophyllum
hirsutum krabilice chlupatá +
Chelidonium majus vlaštovičník větší + . . nat ar
Chrysosplenium
alternifolium mokrýš střídavolistý +
Juncus articulatus sítina článkovaná + CB
Juncus bulbosus sítina cibulkatá +
Juncus conglomeratus sítina klubkatá +

Juniperus communis jalovec obecný + . C3 . .
subsp. communis, jediný
keř

Knautia arvensis chrastavec rolní +
Knautia dipsacifolia chrastavec lesní + . C4 . .
Lathyrus pratensis hrachor luční +
Lemna minor okřehek menší +
Leontodon hispidus máchelka srstnatá +
Leucanthemum vulgare kopretina bílá +
Linaria vulgaris lnice květel + . . nat ar
Linum catharticum len počistivý +
Listera ovata bradáček vejčitý + . C4 . .
Lotus corniculatus štírovník růžkatý +
Lotus uliginosus štírovník bažinný +
Luzula luzuloides bika bělavá +
Luzula multiflora bika mnohokvětá +
Luzula pilosa bika chlupatá +
Lycopodium annotinum plavuň pučivá + §3 C3 . .
Lychnis flos-cuculi kohoutek luční +
Lysimachia vulgaris vrbina obecná +

Lythrum salicaria kyprej vrbice +

CB, jediný trs,
48°44'04,4'' N,
14°08'05,8'' E

Maianthemum bifolium pstroček dvoulistý +
Medicago lupulina tolice dětelová + . . nat ar
Melampyrum pratense černýš luční +
Molinia caerulea bezkolenec modrý +
Mycelis muralis mléčka zední +
Myosotis nemorosa pomněnka hajní +

12

Nardus stricta smilka tuhá +
Origanum vulgare dobromysl obecná +
Oxalis acetosella šťavel kyselý +

Oxycoccus palustris klikva bahenní + §3 C3 . .

řídký porost na ploše 1 x 1
m, 48°43'59,9'' N,
14°09'13,5'' E

Paris quadrifolia vraní oko čtyřlisté +

Parnassia palustris tolije bahenní . §3 C2 . .
Albrecht et al. (2003),
výskyt nepotvrzen

Pedicularis sylvatica všivec lesní . §2 C3 . .
Albrecht et al. (2003),
výskyt nepotvrzen

Phleum pratense bojínek luční +
Phyteuma nigrum zvonečník černý + . C3 . .
Phyteuma spicatum zvonečník klasnatý +
Picea abies smrk ztepilý +
Pimpinella major bedrník větší +
Pimpinella saxifraga bedrník obecný +

Pinguicula vulgaris tučnice obecná . §2 C2 . .
Albrecht et al. (2003),
výskyt nepotvrzen

Pinus sylvestris borovice lesní +
Plantago media jitrocel prostřední +
Platanthera bifolia vemeník dvoulistý + §3 C3 . .
Platanthera chlorantha vemeník zelenavý + §3 C3 . .
Poa nemoralis lipnice hajní +
Poa pratensis lipnice luční +
Poa trivialis lipnice obecná +
Polygala vulgaris vítod obecný +
Polygonatum
verticillatum kokořík přeslenitý +
Populus tremula topol osika +
Potentilla anserina mochna husí +
Potentilla erecta mochna nátržník +
Potentilla palustris mochna bahenní + . C4 . .
Potentilla
tabernaemontani mochna jarní +
Primula elatior prvosenka vyšší +
Prunella vulgaris černohlávek obecný +
Prunus padus střemcha obecná +
Ranunculus acris pryskyřník prudký +
Ranunculus auricomus
agg.

pryskyřník
zlatožlutý +

Ranunculus bulbosus pryskyřník hlíznatý +

Ranunculus flammula
pryskyřník
plamének +

Ranunculus lanuginosus pryskyřník kosmatý +
Ranunculus repens pryskyřník plazivý +
Rosa canina růže šípková +

Rosa pendulina růže převislá
Albrecht et al. (2003),
výskyt nepotvrzen

Rubus idaeus ostružiník maliník +

13

Rubus sp. ostružiník +
Rumex acetosa šťovík kyselý +
Rumex aquaticus šťovík vodní +
Rumex crispus šťovík kadeřavý +
Rumex obtusifolius šťovík tupolistý +
Salix aurita vrba ušatá +
Salix fragilis vrba křehká +

Salix pentandra vrba pětimužná
Albrecht et al. (2003),
výskyt nepotvrzen

Salix rosmarinifolia vrba rozmarýnolistá + . C3 . .
Sambucus racemosa bez červený +
Sanguisorba officinalis krvavec toten +
Sanicula europaea žindava evropská +
Scirpus sylvaticus skřípina lesní +
Scorzonera humilis hadí mord nízký + . C3 . .

Selinum carvifolia olešník kmínolistý
Albrecht et al. (2003),
výskyt nepotvrzen

Senecio ovatus starček Fuchsův +
Silene nutans silenka nicí +
Silene vulgaris silenka nadmutá +
Soldanella montana dřípatka horská + §3 C3 . .
Solidago virgaurea zlatobýl obecný +
Sorbus aucuparia jeřáb ptačí +
Stellaria graminea ptačinec trávovitý +
Succisa pratensis čertkus luční +
Symphytum tuberosum kostival hlíznatý +
Tanacetum vulgare vratič obecný + . . inv ar
Taraxacum sect.
Ruderalia

pampelišky
smetánky +

Tephroseris crispa starček potoční + . C4 . .
Thymus pulegioides mateřídouška vejčitá +
Tragopogon pratensis kozí brada luční +
Trifolium medium jetel prostřední +
Trifolium montanum jetel horský +
Trifolium repens jetel plazivý +

Triglochin palustre bařička bahenní + . C2 . .

ca 25 plodných rostlin na
ploše 3 x 2 m, 48°43'59,9''
N, 14°09'13,5'' E

Tussilago farfara podběl lékařský +
Ulmus glabra jilm drsný +
Urtica dioica kopřiva dvoudomá +
Vaccinium myrtillus brusnice borůvka +

Vaccinium uliginosum brusnice vlochyně +

CB, fragment vřesoviště,
porost na ploše 2 x 2 m,
48°44'04,4'' N,
14°08'03,5'' E

Vaccinium vitis-idaea brusnice brusinka +
Valeriana dioica kozlík dvoudomý + . C4 . .
Valeriana officinalis kozlík lékařský +
Veronica beccabunga rozrazil potoční +

14

Veronica chamaedrys rozrazil rezekvítek +
Viburnum opulus kalina obecná +
Vicia cracca vikev ptačí +
Vicia sepium vikev plotní +
Viola canina violka psí +
Viola collina violka chlumní +
Viola palustris violka bahenní +
Viola riviniana violka Rivinova +

Willemetia stipitata pleška stopkatá + §3 C3 . .
CB, 48°44'01,1'' N,
14°08'09,0'' E

15

6 Vegetace

Území PP Slavkovické louky představuje komplex lučních a prameništních společenstev
v různém stadiu sukcese. Území leží v mělké údolní nivě v pramenné oblasti Černého potoka
a je na s. a v. ohraničeno převážně kulturními travními porosty na j. až jz. okraji lesními
kulturami. Na severním okraji se nachází starý vápencový lom a stará cesta se vzrostlými
nálety dřevin a křovin. Území je tvořeno převážně nelesními společenstvy, zejména vlhkými
až slatinnými loukami a prameništi. Jednotlivá společenstva jsou mozaikovitě vázána
především na výšku hladiny podzemní vody, případně svažitost a expozici terénu či přísun
živin z okolních zemědělských kultur. Významnou roli v charakteru vegetace hraje také přímý
vliv geologického podloží.

Rostlinná společenstva jsou druhově velmi bohatá a pestrá. I přes dlouhodobou absenci
obhospodařování si místy zachovala pestrou mikrostanovištní strukturu, která se ihned po
obnovení pravidelné seče v r. 2007 zřetelně obnovila. Plošně nejvýznamněji jsou zastoupeny
vlhké pcháčové louky sv. Calthion palustris tvořící kontinuální přechody s rašelinnými
loukami a prameništi sv. Sphagno warnstorfiani-Tomenthypmion. Zastoupena jsou i
společenstva blízká sv. Molinion caeruleae. Na místech minerálně silných vývěrů je vyvinuta
vegetace sv. Caricion davallianae. Naopak na sušších, často vyvýšených místech jsou
maloplošně zastoupena společenstva smilkových trávníků sv. Violion caninae. Především na
okrajovou část PP jsou vázána květnatá a druhově bohatá společenstva suchých trávníků na
pomezí sv. Violion caninae, sv. Bromion erecti a sv. Arrhenatherion elatioris.
Na části lučních porostů jsou zastoupena různě zapojená lesní společenstva vzniklá převážně
nálety na vlhké a rašelinné louky. V současnosti mají porosty částečně charakter smrkových
olšin as. Piceo-Alnetum až podmáčených smrčin sv. Piceeion excelsae.

6.1 Syntaxonomický přehled vegetace

(nejsou zahrnuta společenstva s dominancí náletů pionýrských dřevin a další biotopy silně ovlivněné či vytvořené člověkem)

tř. Asplenietea trichomanis

sv. Cystopteridion

tř. Scheuchzerio-Caricetea fuscae

sv. Caricion davallianae
sv. Sphagno warnstorfiani-Tomenthypnion

tř. Molinio-Arrhenatheretea

sv. Arrhenatherion elatioris

as. Ranunculo bulbosi-Arrhenatheretum elatioris

sv. Molinion caeruleae

as. Junco effusi-Molinietum caeruleae

sv. Calthion palustris

as. Angelico sylvestris-Cirsietum palustris

as. Chaerophyllo hirsuti-Calthetum palustris

as. Scirpo sylvatici-Caricetum brizoidis

as. Chaerophyllo hirsuti-Filipenduletum ulmariae

16

tř. Calluno-Ulicetea

sv. Violion caninae

tř. Rhamno-Prunetea

sv. Berberidion

tř. Querco-Fagetea

ř. Fagetalia sylvaticae

sv. Alnion incanae

podsv. Alnenion glutinoso-incanae

as. Piceo-Alnetum

6.2 Charakteristika jednotek aktuální vegetace

6.2.1 Štěrbinová vegetace vápnitých skal (S1.1)

Štěrbinová vegetace vápnitých skal se vyskytuje pouze ojediněle na odkrytých vápencových
stěnách starého lomu na s. okraji lokality, které jsou značně zastíněny okolní vegetací. Vlastní
lom není vlastní součástí PP, ale byl do inventarizace zahrnut. Vegetaci tvoří především
mechorosty a ojediněle byl ve spárách skal zaznamenán výskyt kapradě samce (Dryopteris
filix-mas). Ze syntaxonomického pohledu se jedná o ochuzené společenstvo sv.
Cystopteridion bez přítomnosti charakteristických druhů cévnatých rostlin.

6.2.2 Vápnitá prameniště a slatiniště (R1.1, R2.1)

Vegetace pramenišť a slatinných luk vázaných na vývěry bázemi bohatých vod se vyskytuje
především na mírném svahu pod bývalým lomem (segment č. 15, Příloha 2, obr. 3). Jedná se
o mozaikovitý systém vývěrů a pramených stružek s různě rychle tekoucí vodou a místy
výrazně vyvinutým mechovým patrem, kde jsou hojně zastoupeny druhy typické pro
minerálně silné vývěry vod jako Palustriella commutata či Cratoneuron filicinum. Místy byl
pak zaznamenán Fissidens adianthoides či Bryum pseudotriquetrum. Na ploše vlastních
pramenných stružek je vegetace cévnatých rostlin vyvinuta poměrně omezeně, zastupují jí
především porosty s dominancí vrbovky malokvěté (Epilobium parviflorum) případně jiných
běžných mokřadních druhů. Okraje pramenných stružek a různě zvodnělé porosty mezi nimy
představují různorodou mozaiku druhově poměrně pestrých společenstev se střídavou
dominancí přesličky bahenní (Equisetum palustre), ostřice Davallovi (Carex davalliana) či
skřípiny lesní (Scirpus sylvaticus), vtroušeně až hojně se vyskytuje ostřice prosová (Carex
panicea), prstnatec májový (Dactylorhiza majalis) či blatouch bahenní (Caltha palustris).
Vzácně byl zaznamenám výskyt kruštíku bahenního (Epipactis palustris).
Z fytocenologického hlediska lze společenstvo hodnotit jako různé degradační a vývojové
fáze sv. Caricion davallianae s přechody ke společenstvům sv. Calthion palustris a sv.
Sphagno warnstorfiani-Tomenthypnion. Z regionálního hlediska se jedná o velmi cenná
přírodní stanoviště, které si zasluhují mimořádnou ochranu a pozornost.

6.2.3 Rašelinné louky a prameniště (R2.2)

Vegetace rašelinných luk a pramenišť je na území PP ve své typické formě vyvinutá pouze
maloplošně a ostrůvkovitě. Zastupuje jí zejména drobná rašelinná čočka v jv. části PP (viz

17

tab. 2, fyt. snímek č. 2). Jedná se o krátkostébelné společenstvo s bohatě vyvinutým
mechovým patrem s dominantním zastoupením Aulacomnium palustre, Dicranum bonjeanii a
Sphagnum warnstorfii. V bylinném patře dominují zástupci čeledi Cyperaceae jako ostřice
obecná (Carex nigra), ostřice zobánkatá (Carex rostrata), suchopýr úzkolistý (Eriophorum
angustifolium), vtroušeně se vyskytuje prstnatec májový (Dactylorhiza majalis), bařička
bahenní (Triglochin palustre), starček potoční (Tephroseris crispa), klikva bahenní
(Oxyccocus palustris), kozlík dvoudomý (Valeriana dioica) aj. Fytocenologicky lze
společenstvo řadit do sv. Sphagno warnstorfiani-Tomenthypnion.

Další plošné vymezení této vegetace je na ploše studovaného území velmi obtížné. Luční
společenstva zde mají místy velice mozaikovitý charakter a dle gradientu vlhkosti či stupně
degradace tvoří k vegetaci rašelinných luk sv. Sphagno warnstorfiani-Tomenthypnion plynulé
přechody ovšem více či méně vyhraněná společenstva rašelinných luk netvoří (např. plochy
16, 23). Většinou v těchto porostech chybí nebo je omezené mechové patro, ale roztroušeně
až hojně se vyskytují druhy pro rašelinné a prameništní biotopy typické jako ostřice blešní
(Carex pulicaris), ostřice Davallova (Carex davalliana), suchopýr úzkolistý (Eriophorum
angustifolium) aj. Vymezení plochy biotopu rašeliných luk je do jisté míry dáno osobním
pohledem konkrétního zpracovatele průzkumu.

6.2.4 Mezofilní ovsíkové louky (T1.1)

Mezofilní trávníky tvoří pouze okrajová a maloplošně zastoupená společenstva, která jsou
vázána na okrajové části PP. Lze je rozdělit do dvou typů. V první případě se jedná sušší
louky středně až silně degradované splachy živin ze sousedních, v minulosti intenzivně
zemědělsky využívaných pozemků na okrajích ZCHÚ. Vegetaci dominují vysokostébelné
druhy trav jako psárka luční (Alopecurus pratensis), ovsík vyvýšený (Arrhenatherum elatius),
vtroušeně se vyskytuje ovsíř pýřitý (Avenula pubescens), chrastavec rolní (Knautia arvensis),
třezalka skvrnitá (Hypericum maculatum), zvonek rozkladitý (Campanula patula) aj. Většina
těchto porostů je značně ruderalizovaná kerblíkem lesním (Anthriscus sylvestris).

Druhý případ představují květnatá a druhově bohatá společenstva suchých trávníků na
pomezí sv. Violion caninae, sv. Bromion erecti a sv. Arrhenatherion elatioris vyskytující se
maloplošně na neruderalizovaných suchých okrají PP. Z trav je významně zastoupena třeslice
prostřední (Briza media) či kostřava červená (Festuca rubra), vtroušeně se vyskytuje pupava
bezlodyžná (Carlina acaulis), jetel horský (Trifolium montanum), chrpa čekánek (Centaurea
scabiosa), dobromysl obecná (Origanum vulgare) či devaterník velkokvětý tmavý
(Helianthemum grandiflorum subsp. obscurum) aj. Jedná se o vegetaci zastoupenou velice
maloplošně, ale celkově významně zvyšující stanovištní i druhovou diverzitu zkoumaného
území. Z fytocenologického podledu se jedná o vegetaci blízkou as. Ranunculo bulbosi-
Arrhenatheretum elatioris.

6.2.5 Střídavě vlhké louky (T1.9)

Popis a plošné vymezení tohoto typu společenstva se po bližším studiu zkoumaného území
zdá poněkud obtížné. Společenstva svým druhovým složením a charakterem vodního režimu
blízká bezkolencovým trávníkům sv. Molinion caeruleae tvoří na lokalitě většinou
kontinuální gradient mezi společenstvy sv. Violion caninae na straně jedné a sv. Calthion
palustris na straně druhé. Typická je příměs druhů rašelinných luk a druhů horských
trojštětových luk (sv. Polygono bistortae-Trisetion flavescentis). Jedná se o poměrně
mozaikovité porosty bez výrazných dominant, nebo se střídavými dominantami. Z typicky
zastoupených druhů lze uvést ostřici prosovou (Carex panicea), bezkolenec modrý (Molinia
caerulea), metlici trsnatou (Deschampsia cespitosa), ostřici stinnou (Carex umbrosa), pcháč

18

různolistý (Cirsium heterophyllum), hadí mord nízký (Scorzonera humilis), čertkus luční
(Succisa pratensis) či zvonečník klasnatý (Phyteuma nigrum) aj. Vzhledem k absenci
náročnějších druhů střídavě vlhkých bezkolencových luk lze porosty označit za blízké
as. Junco effusi-Molinietum caeruleae.

6.2.6 Vlhké pcháčové louky (T1.5, T1.6)

Společenstva vlhkých pcháčových luk představují dominantně zastoupenou vegetaci na území
PP. Jedná se o poměrně pestrou škálu vegetačních typů tvořící kontinuální přechody
ke společenstvům rašelinných, střídavě vlhkých až smilkových luk. Složení a charakter
konkrétních porostů je také značně ovlivněn stupněm jejich degradace způsobené
dlouhodobou absencí pravidelného obhospodařování porostů či splachů živin z okolních
zemědělských pozemků.

Typickým společenstvem jsou druhově velmi bohaté trávníky blízké as. Angelico
sylvestris-Cirsietum palustris, místy výraznou dominancí hadího kořene většího (Bistorta
major). Vtroušeně se vyskytují i druhy rašeliných luk a pramenišť např. ostřice Davallova
(Carex davalliana) a velice hojně se vyskytuje prstnatec májový (Dactylorhiza majalis).
Vtroušeně jsou místy zastoupeny typické druhy horských trojštětových luk jako zvonečník
černý (Phyteuma nigrum), škarda měkká (Crepis mollis subsp. hieracioides) či pcháč
různolistý (Cirsium heterophyllum) a vegetace má mírnou tentenci k horskému společenstvu
as. Polygono bistortae-Cirsietum heterophylli.

Podél toku potoka jsou zastoupeny vysokobylinné porosty s dominantním tužebníkem
jilmovým (Filipendula ulmaria) a vtroušeně s druhy jako blatouch bahenní (Caltha palustris),
kuklík potoční (Geum rivale), krabilice chlupatá (Chaerophylum hirsutum) či škarda hořká
(Crepis paludosa), která zle hodnotit v rámci as. Chaerophyllo hirsuti-Filipenduletum
ulmariae.

Místy jsou se také vyskytují druhově ochuzené porosty vázané často na živinami chudší
stanoviště s různě zapojenými nálety dřevin (Alnus glutinosa, Betula pendula, Picea abies)
s dominantním zastoupením krabilice chlupaté (Chaerophyllum hirsutum) a bohatou příměsí
přesličky lesní (Equisetum sylvaticum), blatouchu bahenního (Caltha palustris) či řeřišnice
hořké (Cardamine amara) aj. Fytocenologicky se jedná o společenstva blízká as.
Chaerophyllo hirsuti-Calthetum palustris.

V jižní části PP, jsou poměrně rozsáhle zastoupena degradovaná společenstva s výraznou
dominancí ostřice třeslicovité (Carex brizoides), které lze hodnotit v rámci as. Scirpo
sylvatici-Caricetum brizoidis.

6.2.7 Podhorské smilkové trávníky (T2.3)

Krátkostébelné acidofilní trávníky sv. Violion caninae se na zkounaném území vyskytují
pouze okrajově na sušších místech při lesních okrajích a tvoří přechodné fáze k střídavě
vlhkým trávníkům či porostům blízkým suchým mezofilním trávníkům as. Ranunculo
bulbosi-Arrhenatheretum elatioris. Často se jedná o maloplošné a přechodné porosty, které
jsou v rámci mapy aktuální vegetace zanedbány. Z travin je zastoupena třeslice prostřední
(Briza media), smilka tuhá (Nardus stricta) či psineček obecný (Agrostis capillaris). V suších
porostech se vyskytuje pupava bezlodyžná (Carlina acaulis), mateřídouška vejčitá (Thymus
pulegioides) či vítod obecný (Polygala vulgaris). Ve vlhčích typech se vzácně vyskytuje prha
arnika (Arnica montana) či vemeník dvoulistý (Platanthera bifolia), roztroušeně ostřice stinná
(Carex umbrosa), hadí mord nízký (Scorzonera humilis) aj. Místy jsou zastoupeny také druhy
typické pro horské trojštětové trávníky sv. Polygono bistortae-Trisetion flavescentis. Část

19

trávníků tohoto typu byla v minulosti silně postižena zástinem náletových dřevin. Po jejich
výrazné redukci v r. 2007 se jejich stav postupně zlepšuje.

6.2.8 Mezofilní křoviny (K3)

Mezofilní křoviny (sv. Berberidion) s dominantní lískou (Corylus avellana) přerostlé
vzrostlými nálety dřevin (Acer pseudoplatanus, Picea abies, Betula pendula, Pinus sylvestris
aj.) se vyskytují na okraji PP na ploše starého lomu a v místě zaniklé polní cesty nad lomem.
Jedná se o poměrně stinné porosty s ochuzeným bylinným patrem s výskytem typických
hájových druhů (Actaea spicata, Galeobdolon montanum, Paris quadrifolia aj.) a na
světlejších místech druhů původních suchých trávníků a lemů (Viola collina, Campanula
persicifolia).

6.2.9 Potoční smrkové olšiny (L2.2)

Vegetaci potočních olšin až rašelinných lesů reprezentují na lokalitě sukcesně vzniklé porosty
s dominantním smrkem (Picea abies), vtroušeně s olší lepkavou (Alnus glutinosa), břízou
(Betula pendula), osikou (Populus tremula) aj. podél potoka a systému stružek ve střední části
PP. Jedná se o poměrně vertikálně i horizontálně strukturované porosty s řadou vývratů,
pramenišť a světlin, místy výrazně zrašelinělé. Bylinné patro je vyvinuto pomětně bohatě a
kromě typických druhů olšin (Chaerophyllum hirsutum, Cardamine amara, Chrysosplenium
alternifolium, Caltha palustris aj.) se zde vzácně vyskytují i druhy smrčin jako dřípatka
horská (Soldanella montana) a plavuň pučivá (Polypodium annotinum) či druhy
vysokobylinných horských niv (Aconitum plicatum). Vzácně se vyskytují zbytky druhů
vlhkých luk. Maloplošně je na okraji přítomná i výsadba olše šedé (Alnus incana).
Fytocenologicky se jedná o vegetaci blízkou as. Piceo-Alnetum, místy s přechody ke
společenstvům rašelinných smrčin sv. Piceeion excelsae.

6.2.10 Ruderální vysokobylinná vegetace (X7)

Ruderální vegetace se vyskytuje na ploše PP velmi omezeně, zejména při okrajích a její
plošný rozsah je v podstatě zanedbatelný. Jedná se o dlouhodobou absencí hospodaření a
splachy živin degradované luční porosty. V případě segmentu č. 6 (Příloha 2, obr. 3) jde
pravděpodobně o jakousi starou navážku. Jedná se převážně o porosty s dominancí maliníku
(Rubus idaeus) či silně ruderalizované luční porosty s významným zastoupením kerblíku
lesního (Anthriscus sylvestris) a kopřivy dvoudommé (Urtica dioica).

6.2.11 Jehličnaté lesní kultury (X9A)

Jedná se o hospodářské lesní kultury nevelkého rozsahu s dominantním zastoupením smrku
(Picea abies) a borovice (Pinus sylvestris) různého stáří. Místy s určitým podílem náletových
dřevin.

6.2.12 Nálety pionýrských dřevin (X12)

Jednotka zahrnuje různě zapojené porosty se zastoupením smrku (Picea abies), borovice
(Pinus sylvestris), břízy (Betula pendula) či olše lepkavé (Alnus glutinosa) místy vtroušeně s
jeřábem (Sorbus aucuparia) či javorem klenem (Acer pseudoplatanus). Skupiny náletových
dřevin částečně převedené na lesní kultury se vyskytují převážně po okrajích PP, či různě

20

zapojené v menší míře na ploše vlhkých luk. Většina náletu dřevin na cenných lučních
biotopech byla v r. 2007 odstraněna a byly ponechány pouze solitérní jedinci, či řídné porosty.

Tabulka 2: Tabulka fytocenologických snímků zaznamenaných v PP Slavkovické louky
v roce 2009.

č. snímku 1 2 3 4
Turboveg no. 556425 556426 556427 556428
datum 27. 5. 2009 27. 5. 2009 27. 5. 2009 27. 5. 2009
plocha (m2) 16.00 16.00 16.00 16.00
nadmořská výška (m) 770 765 760 755
Aspect (degrees) 180 248 113 158
Slope (degrees) 3 10 1 1
E1 (%) 80 40 90 90
E0 (%) 10 50 5 1
severní šířka (N) 48:43:59.80 48:44:00.10 48:44:01.20 48:44:02.90
východní délka (E) 14:08:19.30 14:08:13.90 14:08:09.50 14:08:05.30
počet druhů ve snímku 35 30 27 34
E1:
Alchemilla sp. + . . .
Angelica sylvestris r . + .
Avenula pubescens + . . 2
Briza media + + . .
Caltha palustris + . 2 .
Carex davalliana 1 . . .
Carex hirta r . . +
Carex nigra 2 1 2 +
Carex panicea 2 + 2 .
Carex rostrata + 1 . .
Cerastium holosteoides + . . .
Dactylorhiza majalis 1 + r .
Eleocharis palustris r . . .
Equisetum palustre 2 1 1 .
Eriophorum angustifolium + 1 . .
Festuca rubra + . . .
Filipendula ulmaria + . . .
Galium uliginosum + + + +
Geum rivale 1 . 1 .
Holcus lanatus + . . .
Lathyrus pratensis + + 1 .
Lychnis flos-cuculi + + . +
Lysimachia vulgaris + . . .
Molinia caerulea r . . 1
Myosotis nemorosa r . + .
Pimpinella major + . r 2
Poa pratensis + . . 1
Potentilla erecta 1 + + +
Ranunculus acris + . + +
Rumex acetosa + . + +
Succisa pratensis + + . +
Tephroseris crispa + + . .
Valeriana dioica + + + .

21

Lotus pedunculatus + . . .
Bistorta major 1 + 3 .
Agrostis canina . 1 . .
Anthoxanthum odoratum . 1 . .
Cirsium palustre . + 1 +
Crepis paludosa . r . .
Galium palustre . + . .
Luzula multiflora s.str. . + . +
Potentilla palustris . 1 . .
Salix aurita . + . .
Triglochin palustre . + . .
Oxycoccus palustris . + . .
Vicia cracca . r . r
Viola palustris . 1 . .
Achillea millefolium . . + +
Alopecurus pratensis . . + 1
Carex pallescens . . 1 +
Cirsium oleraceum . . 1 r
Juncus effusus . . + .
Poa trivialis . . 1 .
Ranunculus repens . . + .
Trifolium medium . . + +
Veronica chamaedrys . . r +
Ranunculus auricomus agg. . . + +
Anthriscus sylvestris . . . +
Carex umbrosa . . . 2
Cirsium heterophyllum . . . 3
Dactylis glomerata . . . +
Equisetum arvense . . . +
Galium album s.lat. . . . 1
Hypericum maculatum . . . 1
Knautia arvensis . . . r
Phyteuma nigrum . . . 1
Platanthera chlorantha . . . r
Scorzonera humilis . . . +
Crepis mollis subsp.
hieracioides . . . +
E0: neanalyz. dominanty neanalyz. neanalyz.
Aulacomnium palustre . 3 . .
Dicranum bonjeanii . 1 . .
Sphagnum warnstorfii . 2 . .

Snímek 1: T1.5, sv. Calthion palustris

Snímek 2: T1.5, sv. Sphagno warnstorfiani-Tomenthypnion

Snímek 3: T1.5, sv. Calthion palustris

Snímek 4: T1.9, sv. Molinion caeruleae s prvky sv. Polygono bistortae-Trisetion flavescentis

22

7 Závěry a doporučení pro ochranu a management

Podrobné doporučení pro ochranu a aktivní péči jsou součástí plánu péče pro Přírodní
památku Slavkovické louky (EKRTOVÁ et al. 2008), který byl zpracováván částečně souběžně
s tímto botanickým průzkumem. Obecně lze říci pouze, že pro udržení biodiverzity území a
zachování či rozvoj bezlesích rostlinných společenstev a populací ohrožených druhů rostlin je
nezbytné pokračovat pravidelném obhospodařování území (kosení, případně redukce
náletových dřevin).

Studované území lze celkově považovat z kvantitativně druhového hlediska za velmi
bohaté. Tato skutečnost je dána faktem, že i přes omezenou rozlohu je území Přírodní
památky Slavkovické louky vegetačně poměrně pestré, má mimořádně zachovalý vodní režim
a na současné poměry v krajině velice omezenou celkovou degradaci rostlinných
společenstev. Kde je širší nabídka biotopů lze logicky čekat vyšší diverzitu na úrovni druhů.
Dalším důvodem vyšší druhové bohatosti je pestré geologické složení a především výskyt
úživného masivu krystalického vápence.

Z vegetačního i z floristického hlediska je lokalita velmi významná a má nemalý
potenciál. Představuje charakteristickou ukázku flóry široké škály lučních biotopů a mokřadů
v daném regionu. Tyto biotopy v minulosti na řadě míst zcela plošně zmizely především
vlivem intenzifikace zemědělství, odvodňování krajiny a následné eutrofizace.

23

8 Literatura

ALBRECHT J. et al. (2003): Českobudějovicko. – in: Mackovčin P. & Sedláček M. [eds],
Chráněná území ČR, svazek VIII, AOPK ČR & EkoCentrum Brno, Praha.

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. 2008-10-25]. Přístupné z www <http://nts5.cgu.cz/website/geoinfo/>

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

EKRTOVÁ E, ŠTOREK V. & EKRT L. (2008): Plán péče pro Přírodní památku Slavkovické
louky s platností na období 2009–2018. – Ms. [depon. in: Odbor životního prostředí,
Krajský úřad, České Budějovice].

HEJNÝ S. & SLAVÍK B. (1990): Května ČR 2. – Academia, Praha.

HOLUB J. & PROCHÁZKA F. (2000): Red list of vascular plants of the Czech Republic − 2000.
– Preslia, 72 (2–4): 187−230.

CHÁN V. [ed.] (1999): Komentovaný červený seznam květeny jižní části Čech. – Příroda 16:
1–284.

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

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

CHYTRÝ M., KUČERA T. & KOČÍ M. [eds] (2001): Katalog biotopů České republiky. –
Interpretační příručka k evropslým programům Natura 2000 a Smaragd, AOPK, Praha.

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

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

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

NEUHÄUSLOVÁ Z. [ed.] (1998): Mapa potenciální přirozené vegetace České republiky. –
Academia, Praha.

PROCHÁZKA F. & ŠTECH M. (2002): Komentovaný černý a červený seznam cévnatých rostlin
české Šumavy. – Správa NP a CHKO Šumava & EkoAgency KOPR, Vimperk, 140 pp.

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

SKALICKÝ V. (1988): Regionálně fytogeografické členění. – Hejný S. & Slavík B.[eds],
Květena ČSR 1, 103–121, Academia, Praha.

24

Příloha 1

Přehled a charakteristika vymapovaných segmentů (dílčích ploch) reprezentující jednotlivé
vegetační jednotky (biotopy) nebo jejich mozaiky. Kódy biotopů jsou převzaty podle
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. Poloha jednotlivých dílčích ploch je znázorněna v Příloze 2, obr. 3. Druhy
vyznačené tučně jsou druhy zahrnuté v červeném seznamu (HOLUB & PROCHÁZKA 2000).

č.
plochy

Vegetační
jednotka/typ plochy

Kód biotopu Charakteristika vegetace/plochy, další poznámky

1 Vlhké pcháčové louky T1.5

Druhově bohatá, květnatá společenstva vlhkých luk sv. Calthion palustris,
místy blízké sv. Molinion caeruleae či společenstvům slatinných luk (sv.
Sphagno warnstorfiani-Tomenthypnion). Byl zde zaznamenám výskyt
Dactylorhiza majalis, Crepis mollis, Tephroseris crispa, Potentilla palustris,
Phyteuma nigrum, Carex davalliana, Carex flava, Salix rosmarinifolia,
Wilemetia stipitata aj. Místy při okrajích ruderalizace Anthriscus sylvestris
vlivem uetrofizace spalchy z polí v minulosti. V nedávné době výrazně
redukovám nálet dřevin, obnoveno kosení.

2
Vlhké pcháčové louky
v různém stupni
degradace

T1.5/X7

Poměrně heterogenní porosty, na části relativně zachovalé fragmenty vlhkých
luk sv. Calthion palustris s výskytem Valeriana dioica, Tephroseris crispa,
Dactylorhiza majalis. Místy značně ruderalizované s Urtica dioica, Antriscus
sylvestris, výrazně expanduje Rubus idaeus. Na sušších místech místy druhy
sušších tytů trávníků – Scorzonera humilis, Trifolium medium. Zatím bez
managementu.

3
Skupina náletových
dřevin

X12/X9A
Skupina náletových dřevin s Pinus sylvestris, částečně v mimulosti
pravděpodobně zalesněno (Picea abies), podrost chudý, acidofilního
charakteru.

4 Vysokobylinná lada T1.6
Vysokobylinná lada podél toku potoka s dominantním zastoupením
Filipendula ulmaria, vtroušeně Crepis mollis, Bistorta major, Geum rivale.
Bez rudealizace a jiných významných projevů degradace.

5
Podhorské smilkové
trávníky

T2.3

Nevyhraněná společenstva částečně blízká sv. Violion caninae na sušším
mírném svahu, degradováno, druhově ochuzené vlivem dlouhodobé absence
managementu (zástin zapojenými nálety dřevin, absence pravidelné seče).
Roztroušeně výskyt Scorzonera humilis, Phyteuma nigrum, Pimpinella
major, Succisa pratensis, Carlina acaulis, Platanthera bifolia, Salix
rosmarinifolia. V nedávné době výrazně redukovám nálet dřevin, obnoveno
kosení. Na lesním okraji vzácně výskyt Soldanella montana.

6
Ruderální vegetace s
křovinami

X7/K3
Terénní vyvýšenina s ruderálními porosty s významným zastoupením Rubus
idaeus a vtroušeně s Corylus avellana a Sorbus aucuparia.

7
Podhorské smilkové
trávníky

T2.3

Nevyhraněná, druhově bohatá společenstva na suchám lesním okraji a blízká
sv. Violion caninae a částečně sv. Arrhenatherion elatioris s výskytem
Trifolium montanum, Briza media, Knautia arvensis, Scorzonera humilis,
Festuca rubra, Polygala vulgaris, Carlina acaulis, Helianthemum
grandiflorum subsp. obscurum aj.

8
Skupina náletových
dřevin

X12
Různě zapojená skupina náletových dřevin (Picea abies, Pinus sylvestris), při
okrajích v podrostu druhy sušších trávníků.

9
Podhorské smilkové
trávníky

T2.3

Mírně degradovaná společenstva blízká sv. Violion caninae. Zaznamenán
výskyt Scorzonera humilis, Listera ovata, Carex umbrosa, Gymnadenia
conopsea. Degradováno splachy z polí v minulosti, mírná ruderalizace
Tanacetum vulgare aj. Zarůstá náletem smrku. Zatím bez managementu.

10
Degradované ovsíkové
louky

T1.1

Suchá mez v minulosti značně ovlivněná eutrofními splachy z polí. Výrazně
ruderalizované Anthriscus sylvestris, Alopecurus pratensis. Vtroušeně druhy
Avenula pubescens, Bistorta major, Hypericum maculatum, Campanula
patula aj. Kontinuálně přechází v porosty pcháčových až střídavě vlhkých
luk. V nedávné době obnoveno kosení.

11
Jehličnaté lesní
kultury

X9A
Drobný lesík s mominantním zastoupením Picea abies a Pinus sylvestris,
podrost acidofilního charakteru.

12
Vlhké louky a
smilkové trávníky
s porosty náletových

T1.5/T2.3/X12
V nedávné době výrazně proředěný nálet dřevin na bývalých loukách na
výrazném gradientu vlhkosti. Na ploše pod lesem porosty smilkových
trávníků přecházejí směrem po svahu v porosty vlhkých luk, hojně s prvky

25

dřevin sv. Molinion caeruleae. Bez výskytu problematických ruderálních,
expantních a invazních druhů. Roztroušeně výskyt Arnica montana,
Dactylorhiza majalis, Dactylorhiza fuchsii, Salix rosmarinifolia aj.
Ojediněle výskyt Vaccinium uliginosum a Juniperus communis.

13
Degradované ovsíkové
louky

T1.1

Sušší vyvýšená plochy s porosty blízkými ovsíkovým trávníkům sv. sv.
Arrhenatherion elatioris silně degradované eutrofními splachy z polí
v minulosti. Expanze Anthriscus sylvestris, Alopecurus pratensis. Vtroušeně
druhy mezofilních luk – Avenula pubescens, Ranunculus acris, Trifolium
medium, Knautia arvensis a durhů sušších typů trávníků např. Carlina
acaulis.

14
Mezofilní až suché
širokolisté trávníky

T3.4-T1.1

Travinná společenstva na suché mezi na okraji bývalého lomu, degradovaná
dlouhodobou absencí pravidelného hospodaření, zarůstá křovinami a
expanzními druhy (Antriscus sylvestris). Výskyt Briza media, Silene vulgaris,
Origanum vulgare, Helianthemum grandiflorum subsp. obscurum, Centaurea
scabiosa, Trifolium montanum. Zatím bez managementu.

15
Mozaika společenstev
vápnitých pramenišť a
slatinných vlhkých luk

R1.1/R2.1/T1.5

Velmi heterogenní a mozaikovitá druhově bohatá vegetace v místech
přirozených pramenných vývěrů blízká sv. Caricion davallianae, protkaná
sítí drobných stružek. Místy s bohatě vyvinutým mechovým patrem, hojně
Carex davalliana, Dactylorhiza majalis, Equisetum palustre, Epilobium
parviflorum v místě pramenných vývěrů. Ojediněle výskyt Epipactis
palustris (do 20 fertilních jedinců).

16
Vlhké až rašelinné a
střídavě vlhké louky

R2.2-T1.5-T1.9

Slatinné louky blízké sv. Sphagno warnstorfiani-Tomenthypnion s vyvinutým
mechovým patrem, na sušších místech přecházející v porosty blízké sv.
Molinion caeruleae s výskytem Dactalorhiza majalis, Tephroseris crispa,
Carex panicea, Salix rosmarinifolia, Carex umbrosa, Phyteuma nigrum,
Tephroseris crispa, Carex davalliana aj. Obnoveno pravidelné kosení, velmi
cenné plochy. Při z. okraji segmentu, podél potoka výskyt Aconitum
plicatum.

17
Vlhké až sřídavě vlhké
louky

T1.5-T1.9

Přechodná společenstva s prvky sv. Calthion palustris a sv. Molinion
caeruleae. V minulosti vliv eutrofizace a narušení zemědělskou činností a
dlouhodobou absencí managementu. Výskyt Carex umbrosa, Scorzonera
humilis, Succisa pratensis, Briza media. Místy expanze Holcus mollis a
Aegopodium podagraria, Galium aparine. Na okraji drobného potoka výskyt
Aconitum plicatum.

18 Vysokobylinná lada T1.6

Vysokobylinné porosty s dominantním zastoupením Filipendula ulmaria,
Lysimachia vulgaris, Charophyllum hirsutum, vtroušeně Crepis paludosa,
Tephroseris crispa, Valeriana dioica aj. Místy na zvodnělých místech Carex
rostrata. Maloplošeně na sušších plochách expanduje Rubus idaeus.

19
Jehličnaté lesní
kultury

X9A

Lesní kultura s dominantním zastoupením Picea abies a rozrotušeně
s drobnými prameništi s výskytem Equisetum sylvaticum, Chaerophyllum
hirsutum a Tephroseris crispa. Několik ojedinělých výskytů Listera ovata na
světlinách.

20 Smrkové olšiny L2.2-L9.2

Náletem dřevin (Picea abies, Pinus sylvestris, Alnus glutinosa, Betula
pendula) na původně vlhké louky vzniklé porosty blízké as. Piceo-Alnetum,
relativně světlé s bohatě vyvinutým bylinným patrem, na pramenných
místech silně zvodnělé. Místy na světlinách výskyt Aconitum plicatum. Dále
vzácně až ojediněle výskyt Lycopodium annotinum a Dryopteris expansa.

21 Vlhké pcháčové louky T1.5

Vlhké louky v různém stupni degradace, zasažené expanzí Carex brizoides,
v minulosti vliv eutrofizace, druhově částečně ochuzené, roztroušeně výskyt
Succisa pratensis, Bistorta major, Geum rivale, Tephroseris crispa,
Sanquisorba officinalis, Scorzonera humilis, Phyteuma nigrum, Valeriana
dioica, ojediněle Salix rosmarinifolia aj. Zachovalejší porosty zejména při
okrajích.

22 Olšové luhy L2.2
Řídký porost s dominantním zastoupením Alnus glutinosa, v podrostu
expanduje Carex brizoides, vtroušeně Chaerophyllum hirsutum, Caltha
palustris, Geum rivale aj.

23
Vlhké až slatinné
louky

T1.5/R2.2

Bohaté květnaté louky tvořící pestrou mozaiku trávníků sv. Calthion palustris
a sv. Sphagno warnstorfiani-Tomenthypnion s výskytem Carex davalliana,
Carex pulicaris, Carex flava, Dactylorhiza majalis, Tephroseris crispa,
Valeriana dioica, Wilemetia spipitata aj.

24
Jehličnaté lesní
kultury

X9A Hustá výsadba Pinus sylvestris, Picea abies

25
Lom s porosty křovin
a listnatých dřevin

S1.1/K3/X12

Opuštěný vápencový lůmek ležící na okraji PP s porosty lískových křovin
s degradovanými fragmenty suchých trávníků a smíšenými porosty dřevin
s vyvinutým ochuzeným hájovým bylinným patrem. Vzácně až ojediněle
výskyt Daphne mezereum a Epipactis atrorubens.

26

26 Rašelinné louky R2.2

Mírně vyklenutá rašelinná čočka svahového prameniště o nevelkého rozsahu,
mechové patro je dobře vyvinuté a bylinné patro je bez výrazných dominant
(viz fyt. snímek 2, tabulka 2). Plocha je významná výskytem Triglochin
palustre, Oxycoccus palustris a dalších druhů vzácných a odrožených druhů
rašeliných luk (Dactylorhiza majalis, Potentilla palustris, Tephroseris
crispa, Valeriana dioica). K zachování a obnově tohoto v rámci PP cenného
stanoviště významně přispěla redukce vzrostlých náletů smrku (Picea abies)

27 Střídavě vlhké louky T1.9-T1.2

Sušší, střídavě vlhké louky blízké svým charakterem sv. Molinion caeruleae
ovšem s příměsí druhů typických pro sv. Polygono bistortae-Trisetion
flavescentis. Hojně se vyskytuje Carex hartmanii, Dactylorhiza majalis,
Valeriana dioica, Carex umbrosa, Scorzonera humillis, Salix
rosmarinifolia, Phyteuma nigrum, Platanthera chlorantha, Crepis mollis
subsp. hieracioides aj.

27

Příloha 2

Obr. 1, 2.: Fotografie lokality
Obr. 3.: Zákresy dílčích ploch (dle Přílohy 1)
Obr. 4.: Mapa aktuální vegetace PP Slavkovické louky
Obr. 5.: Mapa výskytu významných druhů rostlin v PP Slavkovické

louky

28

Obr. 1: Slavkovické louky jsou tvořeny velmi pestrou mikromozaikou různých biotopů.
Zatímco na vyvýšených okrajích se vyskytují krátkostébelné smilkové louky, tak okraj potoka
je lemován vysokobylinnými tužebníkovými lady. Stav v r. 2009 po dvou letech obnovení
seče. Foto L. Ekrt

Obr. 2: Soustava bazických pramenišť na Slavkovických loukách pod vápencovým lomem.
Foto L. Ekrt, stav v r. 2009.

29

Obr 3: Znázornění rozdělení
jednotlivých dílčích ploch (modře)
dle popisu v Příloze 1. Červeně je
označena hranice ZCHÚ, žlutě je
označena hranice inventarizačního
průzkumu.

30

Obr 4: Mapa aktuální vegetace PP Slavkovické louky, stav v r. 2009. Uvedeny jsou pouze
vysvětlivky k samostatným kódům biotopů. 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.
L9.2 – podmáčené a rašelinné smrčiny sv. Piceion excelsae, L2.2 – olšiny as. Piceo-Alnetum,
S1.1 – vegetace skalních štěrbin sv. Cystopteridion, R1.1 – luční prameniště sv. Caricion
davallianae, R2.1 – vápnitá slatiniště sv. Caricion davallianae, R2.2 – rašelinné louky sv.
Sphagno warnstorfiani-Tomenthypnion, T1.5 – vlhké pcháčové louky sv. Calthion palustris,
T1.6 – vysokobylinná lada as. Chaerophyllo hirsuti-Filipenduletum ulmariae, T1.9-T1.2 –
nevyhraněná společenstva sv. Molinion caerulae s prvky sv. Polygono bistortae-Trisetion
flavescentis, T1.1 – mezofilní trávníky sv. Arrhenatherion elatioris, T3.4-T1.1 – nevyhraněná
společenstva suchých trávníků s prvky sv. Bromion erecti, T2.3 – podhorské smilkové
trávníky sv. Violion caninae, K3 – mezofilní křoviny sv. Berberidion, X12 – porosty
pionýrských náletových dřevin, X9A – jehlečnaté lesní kultury, X7 – ruderální vegetace

R1.1/R2.1/T1.5

31

Obr 5: Výskyt vybraných významných druhů vyšších
rostlin v PP Slavkovické louky.

