
Čns xÉ
YYl

STRED OHORI.
STUDIE FYTOGEOGRAFICKA.

SEPSAL

D! KAREL DOMIN,
AsslsTE|.T BoTAN.lcKÉHo ÚSTAVU c. K. ČEsKÉ UNIVERSITY v PRAZE.

S 5 TABULKAMI.

sptsŮv PocTĚNÝcH JUBILEJNÍ cENoU
rRÁlovsxÉ ČEsxÉ spolrcNoSTI NÁUK

ČÍslo XVI.

CENA KORUN 4'20,

NÁxLeoenn 1usrleiNíHo oo*l.illo',l 
"u,*u1904.

EoTÁN

D EUTSC H N tvp nstrÁt

SPoLEcNoSTl NÁUK.


SPI S UV

PocrĚNÝcH JugtI.bJNÍCpllou
xRÁr-ovsxÉ

ČnsxÉ spolEČNosrt NÁux V PRAZE

ČÍslo xvl'

#k'/,,
r1

,\

ol'5Rnel oomlŇj !; ': '}. í'7

n^ 4r-^- ,^, .:i ;. *,': "r

'ČnsrÉ STŘEDoHoŘÍ..
STUDIE FYTocEoGRAFlcKÁ.

V PRAZE.
NÁrLeoem ;unte.JNÍno noNou xRÁt-. ČrsxÉ spolEČNosrt NÁur.

1904.


KNlH.l.lsxARN.{ DR. ED. GRĚGII A s\:,l v PRÁZE'


o spise P. drr Krnr,e
ve lhrltě ilopadlé tlne

Nález

DouInr: nies&cí Střed,ohořin

31. prosince 1903 ťlčasinil
lejnÍho fondu.

studie fytogeogTafická' který
se soutěže o honorář z jubi

Královská Česká Společnost Náuk ve scbůzi ilne 4. května 1904

t.on^rre' vyslechši posudky spolupo.lepsaných pp.. odborníkův' usnesla

'..'*.i'.'*y 
spis p. tlrá K^",,i Do'n*.' poctíti honoťářem z jubi.

i.:.in. r."aů p,o uBdeckoo ]iteraturu českou a vydati jej nálrladem

téhoŽ fondu.

Y Praze. dne 4. května 1904.

Za Královskou Českou

Dr. Y. E. Mourek'
hlavnÍ tajemnik.

Dr. Jos. Yelenovsxy'
posrrzoÝatel.

Společnost Náuk:

Dr. W. W'. ryt. Tomek'
přeilsetla.

Dr' Boh' Němec,
Posuzovatel.


;;g;tď Co ptatnó, Že sťrěastuila se řada horlivých pracovníků výzkumu

tloiistického, Že sesbírán objemný material, který by mobl býti vy.

.i*iooo po*ií.tou sturlií fytogeograflckých ! Uplynu.lo'již vice neŽii deset

i.t,-.. 
"t".nr 

u nás všeclen rucb botaoický, přestalo se sbírati a v do-

nloěnÍ. Ž" ukončen botanicbý výzkum Čech úplně. zaloŽilí i druhdy

lrorliví sběr.ateié ruce v k]ín.
. 

L zat,ím rychiým krokern pokračujÍ vóŠkeŤá odvětví hospodář.

stvi; kde jaká steiilnt plocha, trledí se vyuŽitkovati, učiniti výnos-

"o;ii. 
l,"iáŠtě to', kďe jest půda cenná, s.horeÓným úsilím konají

,." p.u*,y zruŠiti půvorlní spoióčenstva rostlinná - plochy to vŽdy

'*ň 
nýoo*o -, ziomiti jejich Životní silu, jejicb odpor, který kladou

- K.álovst"Í naše, jeŽtak Óasto senazývá 
" 
fytogeografickým klíčem

liu středrrí Evropě., jest dodnes v tomto směru bohuŽei pravá nterra in-

Ů--^''J1t.:.-.'"JJ u ,o,un, mizí jetlrro stanovisko po druhém; nejson
to jelliz blit8 Poděbradská, která byla ješté ve květu za doby opi-

,o,iro, "o'ruE iTíaá-ffici' nálezišt, a i .z pověstného.FŤ!#P' 
-o-Ť

PředmIuva.

rluj et jesio nedávno iak.mocně Život rostin Šáchorovitých, nezbude zne.

neíia"nic. A jiŽ se i konají pokusy s vysoušením.veJko1effch3r-š3.l-i1
Borkovic}ýgh, jiŽ znič,ety nejlepsi části druhdy 

-tak- 
bohatých starých

igEj4dÉý"h" umělou iegulací. Hdnkď)-n1vj j'e|tě'' u.^ 1" 1-]::]:.
klctTutn "t, 

jest zastoupeuo ndas ganze Gesehleeht der Potamogeta"'

Re*ss m1., který tu marně hlJdá Potatnogeton rnarinus, vzpomÍná ještě

rozsrihlých siatin, které se tu tlruhdy rozkládaly, praví ku př.' Že tu

') Ye FrrarrovÝcH 
'PotaBogeta 

Bóhmensn p' 28.


ř,

E

hojnéjest Bupleurum tenuissirnun & pod', a dnes vŠe|oiest ' jen l.r isto.
ríckou vzponrínkou a druhy ty vymizejí znenáhla z kYěten český.clr.

A přes to nevidítue nikde ani sna,hu z&chytiti aspoň stručnýroi
Iysy ten zajÍnavý žiYot rost]ioný, odhaliti tu rouŠku, která halí sou.
Žití jednotlivý.ch druhů v útvarech, podati zkrátka stručný, avŠak
J<ritícký náčrtek Iostlinogeogřafických poměrů v iir.álovství naŠem,

StŤedoiroři, jehoŽ krajinnou fysiognomii určují přerl věky stublé
proudy láv, jest fytogeograficky snad nejzajírn avéjší, ale zároveň i nej.
složit,ějŠí čáští Cech. Zde shledáváme nejen bohatě rozčleněné pon.
tické útvary, z nichŽ některé opakují se ještě v Německu, zvláŠtě
v DurJ:osku, postupujÍce na S aŽ k }Iagdebur'ku, ale v první řadě
i pravé stepi, v takovém složení' v jalrém je jiŽ nikde n& seYeru
nestihneme, oYŠem ale na jihovýcborlu a vý.chodu Evropy' Leč o tom
nŽ později

Nejednalo se nárn o to, abychour do poslední podrobnosti vyčer.
1 pali rozsáhlý material' který nám sky|á vlast'ni íioristika' jako mrrohettr

Yíce o to, zachytiti ličením jednotlivých ú|r.aru onen poutavý a pe.
strý Život rost}inný, který jest domovem v celém Středohoří.

TÍm dáno vlastuě j iž rozdélení no 2 velké skupin1': část jednu,
pojednálajÍcí v pŤehledu o útvarech a jakožto lrezb"vtný doplněk část
ciruhou' kde zobrazena právě stručně r.ostlinná fysiognomie krrjíaná.

Speciálni tato část obsahuje ovšenr jen výtah z úplné charakte-
r.istiLy krajínné, zahrnujíc právě jen nejvý.znamnějŠí věci' Ale i ty
musily býti podány jen v omezeném výběru, poněvadŽ zajímavých stano-
visek jest v StředohoŤÍ vlastně tolik, ko)ik kopců a vrchů vůbec. }írrohdy
uvedeny některé útvary proto, aby se moblo v části vŠeobecné na ně
jen odkázati; stálýrn Yyčítáním tÍebas i zajímavých nuancÍ v tom
ktelém útvaru ztrácel by ce]ek na jasnosti. OvŠem že YŠeobecná část
o útvarech sama neurůŽe nilrdy podatí jasný názor o vytváření útvarťr
v přírodě; nejlépe nás o tom přesvědčuje nedávur1 stadíe 7'eiskeho *)
o Krkonošíc}t.

V úvorlni čttsti poukázáno jen lettno na, geografickofysikální po-
měry laŠeho území; nepřipojili jsme podrobnějšÍho nástinu k floristi.
okotopografickému ]íóení z tolro důvodu, ponévadŽ byclrom tím ríce
místa nezÍskali a část ta sta1a by se nepreh)ednou. ostatně údaje ty
lze z jiných praci snadno čerpati.

*) 
'Die PflanzeníormÍrtiot}en clel. IIochsudeLerru' Beil 'r. z. Bot' Ceotral]'rl.

xI.  6. (1902).


"ř...

Ku koncj plním trii1rlu po\innost: YzdáYaje Ý l)řYní ř2]'dě YroucÍ

dÍk"Ý za Četné pok-Yn! t rad'v slovutllél-nu sÝému uč'iteli a přízniYci

p. Lniv. proí. Dr. J' I-elenotls&lrrrtl. ředit,eli c' kr. boian' zahrady

r P.u,.. na jehoŽ poůnět 7apočal jsem tuto ptá.ci' Z^ ZviáŠtní přízeň

jsem téŽ sloY. p. prof. Dr. B, Némcot;i, řediteli c. kr. fysiolog' ústavu'

h|ubokým díkem pov děčett

Neméně jsen upřímu]im dikem zavázán p. Dr. F. Bubákooi,

plofessolu na hosprlcl. akademii v Táboie. ktelý s DevŠední ochotou

áaroval nri k volnénru pouŽití obsáhlé své zlipisky z víceletých cest'

svých po StŤedohoŤí. Úitajíci na 300 stran; v milém jeho průvoclu

podoikÍ jserrl zvláŠt urinu]ého 1oku (l902) řarlu výletů do nejr.ůzuéj-

Šícb konců celého Středohoří.

Konečně vzpomínďrrr ještě p',J. }chuberttl, který mi sdělil za.

jÍmavé rrékteré náltzy. z kraje Ústeckého a s nímŽ jsem podnikl

ll v kraji iolD Yíce vděčný.c)r výle|ů. Také p. A' Bayer.' demonstratot'

-oo 
.. k. botan- ústavé, b-vl mi na několika vÍcedenoích výletech o le-

iošních prázdlináclr milý.rrl SpolečDílien)'

V Pr.aze, v prosínci 1903'

Spisovatel .


1. Roz|oha Středohoří.

V první řariě jed.ná se náh ovšem o naznačení hranic Siředohoří

ve smys]u fytogeografickém. Áč,koliv přihlíŽeli jsme k tomu, aby hranice

ty poLud mozno kry1y se s těmi, jeŽ uvádí geogtafie, aby byiy též

v ůuilase s orografrcbýn vytváŤením povrchu i s jeho geologickým

aoženíq ln.ece ne5ÍIo-móžnó na-piostélňori| docíliti, poněvadŽ Stře.

doboří v širším slova smyslu netvoŤí přesně ohranilený celek. Nebo
právě jako neobyčejně význalné jest vyvřelé horstvo se svými kupami

" 
nomótemi čedičovými a znělcovými, tak jsou Lry-1r-rrt!É !tq-oiqe-pq._

blíŽe skoro celého jeho o!y@u; jeŠtě více s!ěauji př-esné_o!r4!'Ó9q!

led;ottive 
-vfiňte kupy, jiŽ daleko za hranicemi StředohořÍ, n"alnnoze

Y óbnodri křídý; které geologicky dluŽno čítati ještě k StředohoŤí _

} 1.J1st1.tr'i poměry jsou úzce. s ním-p!íbuzny _ ale geografiekorr
polohou namnoze uz sotYa zia rcjzazšt Yýběžky považovány býti mďhóu.

V první řadě působí obtíŽe křídový útvar se. svými opukami' jíly

l. Čast všeobecná.

a nískv. ktenÍ se tlá siedoÝati v-ot,vodu cel'eEďStředoborí - a v tom
r---r  r  -:::J --  , .

případů .oB.-só i t íě-m-u poÓítati - který vŠak rozŠířen jest i da.
leko za obvotl Střetlohoří. Pokuď jsou to pískovce (tak pískovcové

1-
/ 

^| 
F- 

'. 
Í r'-L..-r^ /

,I

(

pohoří Děč,ínské}, jest rozrlíl flory tak nápadný, Že nemůŽeme váhati
odděliti terrén ten otl Střetlohoří. Jinak, jednáJi se o opuky a opu.
kové jíly. Yýznam těchto pro roucbo rost]inné jest tak veliký, že
tresmíme se diviti, Že taÍ'áŽ spolelenstva rostlinná, která vyznačují
stráně opukové v StředohořÍ, opakují se i v středním Polabí a hlavně
v kraji jizně otl střednÍ a ďolní ohře, kde opuky jsou v mohutném
vyvoji. Dolní PoohŤí, tudíž hiavně Libochovicko, Lounsko a Postolo-

Jubilejních spisů ě. xvl.


2

prtsko čítáme jeŠtě k vlastnímu Středohoři. Tím jsme opět nuceni.
přibrati i celý pruh, as zŠíří L0 km na J od ohře, tak zejména
Perucko, kde flora opuková výborně jest vyvinuta a kde vystupují
i kŤídové pískovce. ÁvŠak docela podobné útvary a stejný ráz flory
opakuje se i jižněji v obvodu LřÍdy české, u Panenského Týnce,
u Smelna a Slaného, kde proráŽí dokonce křídu několik vyvřelých
r rcbri. Kdybychom ovŠem i celý tento pás chtěli pojati v iíčení naše,
zašIi byclrom daleko za hranice Středobořj i musime tudíŽ jen kon.
statoYati' že jiŽní tato hranice, stanovená Poohř{m, není náhlá, naopak
Že pÍechází zcela pozvolně, jak tomu odpovÍdá i teplé klima. ostatně
i značně zvýšené Doupovské pohoŤí či Středohoří Óedičové má mnohý
vztah k Střettohoř{ nášemu, poilobně i Žatecko. opuky kraje Routl.
nickébo, jež náIeŽejí geneticky spÍše k střednímu Polabí, mohly dojíii
jen struěné zmÍúy. Říp sem ovŠem víŽe se jeŠtě co vzdálená před-
stráŽ k vyvřelému horstvu středohorskému.

ostřeji vyzuačena jest branice Středohoří proti RudohořÍ' jeŽ
oddě]eno jest Širokým sedlem a zkultivovaným pruhem, kteý směrem
od Chomútova za Chabařovice se Mhne. ovŠem že v tomto pruhu
roztroušeny jsou jeŠtě elementy teplé flory, ale celkový ráz vtiskuje
floře, pokud jÍ zbyla vedle zkultivovaných lástí volná místa, přec jen
květena jiná, podkruŠnohorská.

I byly by hraniee Středohoří as následujícÍ:
NejjiŽnějŠí bod tvoři skupína Řípská u Roudnice; od ní táhne

se pomezní čára souběŽně s tokem ohře pod Budyní, Libocbovicemi,
Louny a Postoloprty, jde potom v oblouku k Mostu a dále k Bělé,
a odtud asi roYnou čarou - jak ji vyznačuje tok Bělé - pokraóuje
k TrmicÍm, kdeŽ se obrací k S, obchází Střizovickou boru, zatlíčí se
k V k Roztokům a odtud ua pr. břehu labském jde k skupině Zin.
kensteinu a dáte poblíŽ Levínu k UŠtěku a odtud směrem JZkLabi
a nazpět k Roudnici.

Množství výběŽků, jako Ronsko, VilhoŠť' oba Bezdězy, Slánská
hora atd. zabíbá ovšem da]eko za vlastní hranice. NáleŽí tudíŽ k na-
šemu Středolroří ze známých XI. okresů KoňtstxovÝcx tyto části:
Z okresu I' zvaného 

"Česká 
nížinan s 2 dístrikty, lá'Ieži z dolenÍbo

území tyto soudní okresy: 1. Litoměřice, 2. Lovosice, 3' Libochovice,
4. Routlnice (z č'ásti). Z okresu II, ,triŽn| předlohy Sudeťu zasahá do
našeho obvodu Óást soudniho okresu UŠtěk. Z okresu IÍI, 

"DolníPoohřÍ se Středohořímn náleŽejí sem okresy: 1. Louny, 2' Postolopr|y,
3. Chomútov, 1jen z části.), 4. Most, 5. Bělina, 6. Ust'í.


České StředohoŤí jest mohutné vyvřelé horstvo čedičové a zněl-

cové, sloŽené jetlnak z iednotlivých, svým tvarem nad mÍru lýzlat,.

nycn tomoti a kup, jednak z celých bohatě rozčleněných pásem a

bibetů horskych' aŽ nad 800 m č'nějÍcích. Předpokládajíce, Že topo-
grafie horstoa toho jest obecně známa, vynechali jsme náčrtek ten a

ř následujícím jen několika slovy poukazujeme na hlavní skupiny

našeho územÍ. Podklad topografického dělení tvořÍ všeobecně známé

rozdělení KoŘrsrrovo (Árcbiv pro vyzkum Čech, díl I, odd. I. 1869).

Připomínáme teely hlavní části č.eského Středohorí.

I. Křídlo j ihozápadní čiIi skupeni Milešovky s Lounskem a

Mosteckem. Sem příslušÍ:

;, Í. ikupina Mi)ešouky (Donnersberg, 83ó m) s Kleteěnou (KIet.

*nberg, 704 rn) atd"
2' Skupina Rad,lštejna (Hradišťany 7Ď0zl) s ostrým (Wostray'

7L7 m) atď,
3. Skupina Březiny s Velkým a Malým Klotzbergem (734 m a

664 m), s vrchem Štěpánským atd.

4. Skupina spojujícÍ skup. 2. a 3', s Talinou (653 m), Paličem,

ostrým (s ruinou' óó2 rn), Eorou (686 rz), s Dlouhým či Solanským

vrchem iosz-esg zc), s PlÓschenbergem (476m), Veřetinem (4Ňm)

a řadou Ýrchů směrem k Merunioům a Líbčevsi (Liebshausen).

5. 1ktatrlina Malého a Velkého Loaoše (47I m a 572 rrz) s Lysou

či BoBkou horou (440 rrr), Koštálem (488 rao) atd.

6, *třed,ohoří I'ounské s KoŽovem (336-3ó6m), s Bábou u Ječan

(30ó n,l), s Hoblíkem (509 rz), s Buschbergem. (469 tn), s Milou

bs *\i, Rannou (4ó7 m), Dobem u DobŠic (453 rn), BěloŠem u Bě-

Vic í398 m\ atd,.
l. &redokorí mostecké a bítrinské s Bořenem (Ď38 ril), Zlatnickou

horou (521 rir), s vrcbY u Mostu atd.

8. Pod,t'ešinskd,skwpina,t. j. trojhran ohraničený údolím }abským'

rýhou řeky BěIé a údolím Stadicko-Habrovanským.

II.Kříd|oseverových0dní.Ztohotokřídla,kterésedělídr i le.
žitým údolím Plznickým (Polzeutal) ve dvě Óásti, čítáme k Středohoří
v smysiu našem jeu partii jiŽuější. Sen"lpřÍsluŠí:

r. Široké mnohonrisobně prorvané pásmo, které počÍná za,břehem
iabsbým proti ÚstÍ a konÓí až pob|iže Žitenic u Litoměřic' Jest to
v podstate břbet Němrí Q.{emschen) a Babiny a smér jeho jest od


4

SSZ K JJV.
jmenovaného

PřitlruŽuje
hřbetu na

se řada menŠích horských skupin, h1avně

Z směrem k Labi.
rr) spojená s předeŠIo

4, Vysoóina mwkařoaskd

u Příbrami (Biebersdorf) attl.

2. SkuPina
Panuou (593 rn),

3. 8k4ňna

vinuto,

Sedla (Gettschberg, ?2ó
Kalichem (Ď30 lo) atd.

usiecfia.
a rychrooskó se Zinkensteinem (684

jíiy. se zajímavou

2. Poměry deŠtopisné a tepelné'

*,1 Yiz o tom podrobnou stuilii BoňrcrÉrro v Árchivu pro výzkum

DíI III' seš. t.
**t Zvláštností jsou zemuÍmi požáry vypálené

t"t na př. v okoli Loun, kde ji popsal Ytr,rtoysrÝ, neb na Chomúio


o

6

vání isohyět (rovnodeštnic) a isotherm Žrcadlí se tato závada způso-

bem velice nemilým.
Pro naši potřebu pouŽito hlavně peilivých ťlat F. Sruoxrčrv

(Základové deštopisu královstvi Českého, Árchiv pro výzkum Čeoh,

vI. 
'"., 

3. čislo' 188?) a novějŠích pozorování V' Ruvearce (Die

Abfluss- unil Nietlerscblagsverbáltnisse von Bóhruen, Penck's Geograph.

Abbandl. Band V., Ileft ó, 1896); v posl'etlní práci jakoŽ .i v Sroo.

"'o*""u "Dějiny 
áeštopisu v Óeehácho (Čas. Musea král. Česk. LV.

2. 1881) jest pečlivě sestavena biíŽší literatura.
Průměrný počet ročních srážek obnáŠÍ v království našem dle

Srupxrčrt 68o-68ts mm,, d|e_ffir'l jen 638 mm, d|e Rovenrcl

692 mrn. Ngin:!!ší roční srážky kolÍsají yqzi aP:bYry,n, nejvy!!í
me,iEwffi-*,-PovŠimneme si nyní stručně průběhu hlavních
ísohvět v StředohořÍ; počneme u nejnižŠí, obnášejÍcí pramalý počet
loo--5oo mm nrim. roč. sráŽek. Na SruoxlčrovĚ deštopisné mapě

"ffibkučené 
tq!s_-loY!p39štq9l' Nej-

menŠí jest na jihu v okolí Kamýku naď vlt., druhý největŠí na S od

Prahy mezi Kladnem a Panenskými BřeŽany a třetí, prostřetlnÍ veli

kosti, ve vlastním Středohoři v okolí LitoměŤ{c. První ostrov leží

v rleitovém stinu pohoři TřemŠínského a nespadá ovŠem ani.zdaleka

tlo našeho území' Druhé dva ostloyy a zv]áŠtě ostrov Litoměřický
vyvolány jsou vŠak gízkou polobou, neclostatkem souvislého porostu
j;hliěnatýoh lesů a nadmíru teplým ovzduším, které má' l zá'pétí, Že

áeštné mraky často se přeženou přes ty kraje, aniŽ by se spustily
v porlobě vodnÍch sráŽek. Posletlní ostrov IeŽí mimo to v deŠíovém
stÍnu horstva středohorského.

JiŽ přetlem potlotýkáme, Že obvod těehto nejnižšÍch srážek a
největší teploty vyznaÓuje ohuiska stepní íory. Proto by nás ovšem
musilo překvapiti, Že Lounsko a Mostecko, kde květena ta krásně jest

vyvinuti, nespadi již tlo obvoilu této nejniŽšÍ české isohyěty. Áte již

Smoxrlxe poáotýká, že se dá očekávati, že na záklatlě dalších údajů
traje ty připadnou rovnorještnici 400_ 500 mm a na'mapé Bw.ra.rcovĎ'
kteie ůtnu3e qýsledky deštoměrného pozorování v Čechách v letech
1876-1890' zahrnut jest v isohyétu tuto i kraj od BlŽan (Flóhau)
k Žatcí, Postoloprtům a Lounům, odkudž se větvi ve dva pruhy: zá.
padnější přes Březno, Chomútov' ZajeLice na Mostecko a přes Most
na SV k-Duchcovu, východnějŠí postupuje přes Třebenice k TerezÍnu
a Lovosicům. za tÓ onen druhý, u STÚpnrčry největší ostroY zaujímá
jen kraj mezi Slaným, Veivary a' Kralupy' Tím by se uved]o roz.
prostření rovnodeŠtníee 400-5oo mm v ce|kolý souhias s vytvářením


I
j

o

poměrů floristických, Pramalé mnoŽstYÍ vodních srážek na Lounsku
vysvětluje se nejen nÍzkou poiohou a značnou teplotou, nýbrŽ í t1m,
Že kraj ten leží v deŠtovém stínu pohoří Doupovského, bohatého po.
měmě na votlní sráŽky (roč'ní průměr 800-1000 zlozz). Podobně jako
pod Rudohořjm, které svým zuačně zvýŠeoým hŤbetem náleŽí hlavně
isohyétě 800-1000 nrz, sestupuje tu průměrný počet ločních sráŽek
postupně přes rovnodeštnice 700-800 rrazr, 600_700 rnm, b00-600 mm
aŽ na isohyětu 400_5@ tnm'

ostatek středohoŤí na Z.od. Labe a i pruh na pravém bŤehu,
as obloukem od Lovosic pod UŠtěk se táhnoucím a zde směrem k N.
Benátkám se Zahýbajícím omezený, náleŽí lisohyětě 500-400 nm,
tutlÍŽ oné části Čech s malým počtem sráŽek, která v podobě širo-
kého pásu as od Mostu a Ml. Boies]avi u JZ aŽ k Pošumaví se
táhne, přeruŠena jsouc jen horstvem Brdským, v jehoŽ nejstudenějŠÍch
partiích u StraŠic poÓet sráŽek podobně jako v pohoří Doupovském
aŽ 1000 riorm dosahuje.

Již SruoxrÓre připominá, Že na úbočí kuŽele Milešovky počet
sráŽek obnáŠí 6ffi mrn a Že se zďá, Že na této homoli se qýpary
vodní bojněji srážejí. Dle pozdějŠích pozorování zjistilo se, Že Mile-
šovka aájeŽí jiŽ isohyétě 600-700 mtn, která pojímá )..raj na Y od
Ustí, směrem k Uštěku, tuďíŽ největŠí díl severot'chodního kříd.la
Středohoii, a vybÍhá přes Labe pruhem přes Kletečnou a l!ÍileŠovku
na JZ směrem k Št,ěpánovu' Rovnotleštnice tato uzavírá nejvlhč'í pásmo
Středoboří; týŽ počet sráŽek opakuje se na J od ohře jeŠtě Y sku.
pině Zbánu, která ovŠem.uŽ k Středohoří nenáleŽÍ. Pískovcové pohoří
za obvodem StŤedohoří má ponejvíce průměrný poÓet roÓníeh sráŽek
7ú_80o mrn.

Co se týče společenstev rostlinných, pozorujeme tu jistý .vztah

k obvodům těch kterých isohyět. ovŠem neplatí to všeobecně, poně-
vadŽ počet sráŽek závisí namnoze od momentů (na pŤ. deŠťový stín)
které pro sloŽení Yegetace jsou namnoze bezvýznamné.

Y celku by asi odpovídďo:
1. isohyětě 400_500 mm - obvod vlastních stepí,
2. isohyétě 500_600 mm _ růzlé útvary pontieké, hlavně skalnÍ

a hájové,
3. isobyětě 600-700 mm _ jednak pontické formaee s refuými

elementy praealpinskýni a mon.
taními, pouejvíce vŠak jehlióuaté
lesy s význač,nými loukami a řadou
svéráznýcb druhů.


4. isobyétě ?oo-8oo mm _ l'esy s četuýni podhorskými typy'
rázu namnoze hereynského, které
však nonáleŽejí uŽ do obvodu
vlastního StředohořÍ.

Pro přehled sestavujeme dle Brvorrrčrr data některých stanie:

E,oční orů.
měr srižek

a ian

Bečov

Bflina .

Biezno Yelké .

Budyně

Easenbulk .

Břtěnov

Libochovice

Libuš

Litoměřice .

Louay') . .

Lovosice . .

Milešov .

Peruc " . :

Postoloprty

Řtp.. .

Setllo u ÚstÍ

Sedlo (Geltech) .

Strádonice

Trmice

-,.. - x
uJezo uerYeny

U 8ÍI n. !.

Zeměchy

Yýika nad
moTem Y trl

280

197

1ó0

156

990

189

163

164

158

19ó

168

392

s26

190

237

490

+70

230

164

500

\46

208

ó40

L79

648

538

ó59

407

DOt

oot

495

496

496

646

Dl '  í

4ó6

692

497

6r9

ó03

595

'604

649

L92

Roční prů.
měr tlní se

srÉžkou

9B

156

123

89

712

108

110

L+5

182

89

10ó

Í42

116

102

131

13ó

142

166

1ó9

t.

a

! Dle Ruvrxrcr ólt' u KoélsTEY je! 470.


.9

ocor.ra,ficky zvláší cenná, schózejí. Naše data Úerpána z praci prof.

ř' ío.o..'o^: Die Temperaturverbilitnisse der Sudetenlánder, II díly,

Bozprary král. r' spol. uauk 1899' 1900.

Průměrná teplota ve vlastním Středohoří náleŽÍ k nejvyšší v Óe.

chách, ilosahujíc průměren 8'50C. Pro srovnánÍ uvádime, že táž

obnáší na př. v Brně 8.40, v Znojmě 8.60' ve Vídni 9'10.

Pniměr lot 18ó1_1890.
a

Yýška v n

Leden

unor .

Březen '

Duben

168

-o'2

30

86

r3'4

17 1

18'7

180

14'3

8'8

3'0

-0'5

loo

-0'3

3.3

9'1

14.t

.17 9

19.á

18.7

14'9

9'1

3'0

-09

-1 9

-0'4

.205

-0'9

2.4

8.0

í 
'.o

r6.8

18'7

180

r4.2

8.6

2'6

-0'9

216

-1'4

-0'2

31

88

13 9

17'9

19'ó

184

r4'8

9.4

- uc

- 1 '3

. .ě

í.). '

16'6

18.ó

č.c

-20

3ló

-1 9

-0 6

2'3

13'0

16.7

18'3

17'6

l4 '0

84

9'.Á"

Květen

uerven.

Červenec.

Řiien

Listopad

Prosinec

2'8

8'7

13'ó

Í7,4

r o.9

18 5

14'2

8.ó

RočnÍ pruměr ao I a.o

Tím ovŠem naznaóen pruběh teploty jen pro několik význačných
míst; zajÍmavo by bylo znátí data z někteťých floristicky zvlášť
důleŽitých botlů, tak la pt, z lvlilešovky, ze skupiny Radlštejna a
zyláíté z vypálených ěedičovýeh kup lounských (neb i na Litoměřicku)'
kde v obvodu stepním ročnÍ průměr jest asi anačně rsEšší,, jistě Že
přesahuje i 90, kdežto v obvodu lesů jeh}ičnatých stěžÍ7.5o převyŠuje'

86


Yýše v ar,

-lu

Směrem k Rudohoří se tep]ota sniŽuje právé jako přibývá srážek.
Teptice vykazují sice nápadně Yysoký roÚní průměr (8.6)' ale zz to
klesá průměrná ročni teplota v oberleutensd orÍ IÍ. jiŽ na 7.2, Y Karlo.
vých Yarech na ti.8' Y Marianských Lázrtlch n b'7. Y Podmoklích
jest roční průměr taktéŽ vysoký 18.4), coŽ illuŽno asi přiÓísti v1ivu
labského údolí; průměr lednovy jest jen _1.3.

Piirozeno, Že úmérně s výŠí kiesá i t,eplota' Áucusrrx počítá
průměrem na 100 rr úbytek o 0.573' pro Rudohoří pak (k němuŽ
co niŽŠí stuperi klade naše Středohoří) údává úbytek teploty pro
stoupnutí o 100 rll na straně severuí 0.54, na straně jiŽní 0'Ď8.

Rozdíly se stoupající výŠÍ se umenšují. Pozorovati to moŽno
v následující tabulce, kteráž nám urlává teploty na straně jiŽní a sev.
pro 100 m stupně v Rudohoří a Středohoři:

Zajímavý jest také pohled na isothermy probihajÍeí naŠím uze.
mím a znázorněné na mapách AtcusrrxovÝcx. Yidime tu, že viastnÍ
Středoboří, vyjimaje okolí UŠtěku se Sedlem obraniieno jest v letlnu
s obou stran isot,hermou - 1.0o, náležÍ tutiíž k teplajší části Čech.
Y Óervenci opět ohraničeno jest isot'hermou 20.00' z části 20'50, při
č'emŽ jest lýznalné, Že pohoří Děč'Ínské, skutelně studenějŠi' jest
vyloučeno.

Později budeme níti ještě příIeŽitost poukázati na to, jak veiibý
jest rozdÍl mezi teplotou jižních a severních svahů a jak se to zrcadlÍ
v složení TostlinstYa. Y Středohoi{, kde takovó mnoŽstvi isolovaných
kup a homoU neb i menších skupin horských vyvstává, jest roztlíl
ten zvláší pamětihodný a osvětluje výborně veliký význam doby a
směru insolgce.


11

fakéku]turnípoměryt lobřecbaraLter isujírozděleníteploty;
o,o o.;*pt.jsi polohy jsou význačné vinice,.které.na teplých, k jihu

íi"..iy.n íno8i.n óeáirooyen, zvláší v údolí labském vystupují i do

znaÓných YyŠí. BliŽŠí v části kulturní.

3. Rozsah lesů v obvodu středohoří'

Lesy, jak jiŽ svrchu jsme podotkli; mají veliký význam pro

rozděleni .ůz.t; lesnaté kiajiny rykazují vŽdy větŠí počet sráŽek

oez tr"iioy bezlesé za týchŽ jinak okolností. Proto také největší část

str.a.n.ri, která postrádá skáro vůbec potoků a místo souvislýcb lesů

iJucn"tvcn má jen háje, které namnoze již porátkem leta mají ráz

an'.ti"'," jest chuda na'sráŽLa voclní. AvŠak jakmile sestupujÍ se praYé

-Ňl.liiů"'té v souvislé komplexy, zv]ášť ve vyšších polohách, stoupá

'Á]*á"o 
počet sráŽek, průměrem as o 200 nlm,leŽ v krajieh sucbýeh.

Ťím ovšem mění se podstatně í ce|ý ríz ffory, mění se i půda a po.

mery hospodiirsko' Žírná pote ustupují v obvodu chladnějších lesů

potoo 
'.i.oyrn 

loukám, brambořiŠtím neb polím ovesným a žitným.

Vino, které iotřebuje sucho a teplo, se ovŠem nedaří, také chme]nic

oeoiáotl, leda pondtu tu onde malou chmelnici v lesní enklávě.

Na 6 maiách KoŘIsTEovÝcE v nBeitrěige zur Forst-Statistik von

Bóbmenn 1Herausgegeben vom Comité fiir die laild. und forstwirtschaft-

liche Statistik tlqs Kduigl.eichs Bóhmens, Prag 188ó) znázorněn jest

rozsah lesů v ceiýeh Čecháeh a ua tabulkách sestavena různá data

vztahující se k lesům jednottirých soudních okresrl. Úda3e ty jsou

sice starší, ale pro naŠe účele, kde se jedrrá jen o celkoý přebled,

.zcela iffi,u n jednotlivý.m číslům by byl zbytečný, poněvadž vše jest
z čísel samých zřejmé a blÍŽe vyloŽeno bude při líÓení poměru íori

siických.

Litoměřice

Lovosice

Libochovice

Lesů
Soudní okres

-ťlocna.Iesní

tha

% lesír
ce]kové
plochyl iBtna-

tých
smíše.
ných

4.311

3.267

954

t.429

2.349

871

óoo

83

11.7

18.0

4'6

664


12

Sorrdní okres

Roudnice

Ušiěk

Louny

PostoloprtY

ChomútoY

Most

4 039

5.ó23

ó.991

o7

4.836

3.601

115

7.422

1.041

1.106

1.0?0

2,68L

5.408

4.ó69

2.534

3.162

2'Íb7

L.3t2

16 0

26L

1?'0

0'8

16'3

18'3

t5B

27.3

7.2L0

116

97

164

ó68

374

368

Bilína

u str n. !.

4. Postup botanického výzkumu Středohoří'

StŤedohoŤí náleŽí k ouěm krajům Čech, jež floristieky sice jsou

tlosti podrobně prozkoumány, aYŠak po stráiree fytogeografické takřka
úplně zanedbány; ostatně tam, kde cizí botanikové nekonďi pozoro.

vání fytogeografická' opakuj e se smutný ten úkaz všude v naŠí vlasti.

Zák\ady botanického výzkumu naŠeho území poloŽeny byly jiz

pŤerl dobou ó","o1,*oo 1 oYšem Že tehdá ještě nespočíYaly na po.l.

kladu přisně vědeckém. Tak jiŽ Hixrtuo pojednání nBeobachtungen
auf Reisen nach dem Riesengebirge" z r.1791 obsalruje výÓet rostlin
pozoroYanýcb v okolí ZajeÓic a Komořan 1f,ommern) u Mostu. Také
Po"'o"o květena 'Tentamen 

florae Bohemiae" (1809) uYádÍ - řadu
ilruhů z kraje LitoměŤického. Y tu dobu sbíral na LitoměřicLu téŽ
Kr'aoot, který nalezl na př. u mysliYoy Mentavské Pol,emondum
coerl eurn.

SpolehlÍvějši úrlaje než v Pogr,ovĚ nTentamen. nacházíme jiŽ

ve oFlóra Óechicau bratří Pnusr,Ú, z r. 1819; zde uYetlena jsou četná

stenoYiska z Roudnicka, I,itoměřicka a z okolí Zajetic. Také Trvscs
pilné sbÍral Y střetlohoří a jebo ,Herbarium fl'orae ' Boherniae,, obsa.

Luje nnohé důleŽité a" lzáclé druby z toboto území. Tím ocitáme se
jií ve vlastni éře oelzotssÍ., ve které botanický výzkum Cecb v zá-

o| lesů
celkoré
plochyI iehlična. l smíše-

i .  ty. l  I ných


lo

l; hvl DloYe.len. Optz rlovedl soustředi.i :..o!o-l..:ych 
výsiedky

"'i ; e o a it o so e st o ty,.,1 e.,.i*a":i :i:':.r,l.lÍill',', Jiii":, 
*'lÍll

:::Ii :'Ť.1,-"'ii!"'ll'lui.ť 
-p,"*oiu.i, 

]. :::'"''i:.o'vá 
j edna

i"!isi.t jebo zásluh; :.o" i."]* ::,:''"nii'"o'llh::J'lť;pivětŠích jebo zastuu' .""ffij o.op'ocována byla jevnosnubná a
iirne tak krátké tak d:,']':.'|::|Tl]-- u o"i"""' aBtncsTsol,.
,..lIm zclarem i tajnosnuoná,.kvěiena Čech. T":;:";il"". 

Bóhmens.:Tlilffi .*.:' jlť:'.:iťťJ.**''il.:'..,[:T3':'?iHH;
i| ;[1x?'. ll lil.)- |i:ř 

.;Éli: 
-' :xtl"to to"ot" n T entam en n

'ffi 
i'';; 

" ;*-* : : ll 
-Ť'J. 

ff " il''.i:,"".- k fl o ře Stř e d ohoří ;
;-T-í,-ilxul lJ.ff" i "ii#-#:: *,?ii.T:l ;;h*;
]Íi:. l,xl' #l:L :ff :"iil";:ňc.iPli. *'^T:lli*." Bóhmens u

*i.koo,ki,,o týkaj ící se ;:ui. iť::Y * 
o'*'ř:o^i.' 

;.,i*l'"Tl*"'ů1..l, 
ŤřJJ;:;ffi.'i."'"i' li"ooo o'. .r.-Kx'rr, P. J. TgrBt'

i:i j*n*:'-'m''éti''.^.us}#1'ť*:{.fu'I
le prozkoumal".":1l]'::: i'i.ir'i*n'r.kého' na kterém se vůbec

::"lÍli,-"].;:TÍ.i"'or.ilT':.,llffil?,l*-*.'':::li*i:.],ťliěastoila řada borltvycn o.ii i i i31,.riaTt.i p"o.tui ve výsluŽbě v.Li-
.íst zaujÍmá C ,A 

\irten.] 
il*-,e,i.t", o',b,z oůb.. v StředoltoŤi

'ňěřicích, 
který neJen o'', 

, ,,^,,^ .Áh^ iest to ze starší doby."''1''i 
l.::o'#j..} lí''í."i;... oono-5..t' to ,ze,starší 

dobY

rrr (sbíral u Litoměřic- a Steinschónau)' *ou.T]:',": DrrrnIcs

Lisoval u Litoměřic), '.,. 
;i:; -t:ť;T::',*:*:Ť,; ;''iiT;

;:LT'.,uŤ ň.."i''."*.'ii? ffi.';;' ;;.:u'' Y': svrchu zmíněný
url, jehoŽ přÍspévky, ffi-n.j,oo obsaŽeny u Rsossr. mi.' jsou

leŤejněny v Lotosu 1 .''ť?, .*l.^"*;*T^.'iJ',i....'f -,ď' *T.
:i;,""'ň''J'.Tl'í,,..oiJ',u'tou, 

puo'""e (v letech 80. mlu.

'stol.) a j. 
:slébo století jsou naclmír.u důleŽity pří-

'ď.,;liJ'il:,.i'ť#."Htrj.i".l"r:ilftr"-iiť"ů*iltŤ.*t. . 3,..-1"^,,.'ff :T.l tllffi :li ;.ii ;;" Áí : j.'-.' 
k tit i cky p s an ý.

V úvotlé obsažen i.,t tei",t,oooý iytogeogron.ký nástin popisovaného

.1: . ,-,.'l; ;.^ll ',nÁrnhně zoracovány Be'yttBu. 
^ l.^

'fu ;'.;;,;il.;; |odrobně zpracovány Bi::::".

Ť.. Že starŠícb *.Tlliiu í".ň1;;i"..::::'^:uoii"-'*lť.l.ňi.Il-]**:ř"'J"šI{řťi-11iŤ'}lt*|;15fj:ir'T1|1ill;itil
nisovali Dr. G. Utcnt,n'" j;;,J";;;ln"i'ii;oo*onoych) v okolÍ !Íostu
a 18ó8 seznam rost}in (j

,..;;;*;."o" urúený vŠak více pro potřebu Žactva.


14

Tím by| naznačen as h|avní postup výzkumu do let 80.;
výsledky bádání uvedených sběrate|ů u|oŽeny jsou ponejvíce v ČELA-
KOVSKÉHO Prodromu Květeny české ( dí| |. -lV.), kdeŽto udání a ná-
|ezy pozdějších sběrate|ů v Středohoříshrnuty jsou namnoze v ,, Re-
su|tate der botanischen Durchforschung BÓhmens'' ( 1BB1 -1893 )té-
hoŽ autora'

Pro da|ší moderní výzkum Středohoří významny jsou zv|áště
dvě doby. A sice první ( v r. 1884 ) kdy VELENoVSKÝ odkry| poprvé
zajímavá stanoviska v Středohoří |ounském, upozorniI na květenu
tamní, vyznačenou pravými stepi a proved|také botanický výzkum
ce|ého kraje toho po stránce f|oristické i fytogeografické. Tehdy obje-
vi| např. v Lounsku četné druhy dosud z Čech neznámé, jako
Marrubium creticum, Linum austriacum, Stipa tirsa atd. Krátký ná-
črtek vegetačních poměrů v Lounsku poda|ve Vesmíru X|V. (1885)
a později mistrně vy|íčiIjevnosnubnou i mechovou vegetaci po stránce
fytogeografické v úvodu dí|a ,, Mechy české'. ( 1897 ). V roce 1889
pokračova| ve výzkumu jiných částí Středohoří, tak Litoměřicka a
oko|í Milešova ( kde tehdá ponejprv v Čechách zjištěn výskyt Vlcla
varia), V roce 1890 hlavně ve výzkumu Perucka.

Že květena čedičových kopců oko|í Lounského, jeŽ VELENoV-
SKÝM před |ety zde objevena a v pravém světle, jak jiŽ řečeno, vy|íčena,
ná|eŽí k nejznamenitějším památnostem f|ory české vůbec' dokazuje
nedávný ná|ezAvena desertorum, kteý učinil zde p' J. PoDPĚRA.

Podrobný výzkum floristický skoro ce|ého Středohoří dokončiI
F.BUBÁK, kteýŽ v |etech 1889 -1892 procestova| mnohonásobně ce|é
Středohoří, objevi| např' mimo jiné krásnou Rosa Sablni; jeho při-
činěním stalo se známo podrobné rozšíření mnohých význačných i oby-
čejnějších druhů Středohorských a pisate| sám nejednou opíra| se o
bohaté rukopisné zápisky jmenovaného.

Menší dů|eŽitosti jsou příspěvky nás|edujících sběrate|ů: prof'
Vandasa (Perucko, 1884)' Bartoše (Poohří u Libochovic' 1885) FREYNA
(Litoměřicko, 1885), KHEKA (Ústecko, 1885), ČEnrovsKÝ m|. (rŮzná
místa Středohoří), WEISBAUR (Ústecko a jiné části Středohoří 1885 - 88,
189o), scHUBERT (Ústecko, 1886 - 88), PoScHARsKÝ (Litoměřicko,
1888), R|cHTER, děkan v Boř is|avi,  porůznu ze Středohoří(1888), RosIcKÝ
(Roudnicko, 1888), PoHL, poštovní výpravčí v Úštět<u (1891-92)
ScHUBERT m|., syn svrchu jmenovaného (Ústecko), RoHLENA, VlLHELM
an.j .

Dů|eŽitý jest konečně ještě jeden spis' r. 1890 v Č. Lípě vyšlý
a sice Dra F. HANTSCHELA .. BotanischerWeweiser im Gebiete des


T4

Tim by byl nazaaÓen as hlaYní postup Yýzkumu do let
výsledky bádánÍ uvedených sběratelů uloŽeny jsou ponejvíce v,
XoYsKÉEo Prodt.omu Květeny české (díl l.-lv.), kdeŽto udání .
lezy pozdějŠícb sběratelů v Středohoří sbrnuty jsou namnoze v
sultate cler botanischen Durchforschung BÓhmensu (1881-i893
hoŽ autora.

Pro další modernÍ ryzkum Středohoří významny jsou zr
dvě doby. A sice první (v r. 1884), kdy Ytr,tnovsrÝ odkryl pr
zajÍmavá stanoYiska v Středoboří lounském, upozorrril na kvi
tamní, vyznaienou pravými stepi a provedl také botanický. vý:
celébo kraje toho po strrínce flor'istické i fytogeografieké. Tehd;
jevil na pŤ. v Lounsku óetné druhy dosud z Čech neznámé,
Marrubium creticum, Lirutm uustri,acwtn, Sti1ta lrirso atd. Krátk;
črtek vegetaÓnícb poměrů v Lounsku podal ve Vesmíru XIv. (]
a později mistrně vylíčil jevnosnubnou i mechovou vegetaci po str
fytogeograficko v úvodu dila 

"Mechy 
české" (i89?). Y roce

pokraÓoval ve výzkumu jiných č'ástí StředohoŤ{, tak Litoměřic
okoii MileŠova (kde tehdá ponejprY v Čechách zjištěn výskyt
oaróa), v roce 1890 hlavně ve výzkumu Perucka.

Že kvétela čedičových kopců okolí Louuského, jeŽ Ynr,rxov
před lety zde objevena a v pravém světle, jak jiŽ řečeno, vylíi
náleží k nejznamenitQjŠím památnostem flory české vůbec, rlokz
nedávný lá,lez Aaena d,esertorum, který uÓinil zde p' J. PoopĚna'

Podrobný výzkum floristický skoro celého Středohoří dok
F. BonÁx, kterýŽ v letech 1889-1892 procestoval mnohonásobně
StředoboŤí' objevil na př. mimo jiné krásnou Rosa Sabini; jebo
činěním stalo 8e známo podrobué rozŠířenÍ mnohýeh význačných i
č'ejnějŠích druhů Středoholských a pisatel sám nejednou opÍra
o bohaté rukopisné zápisky jmenovaného.

MenŠí důležitosti jsou příspěvky následujících sběrate]ů:
Yexolse (Perucko, i884), B.l,ntoŠr (Poohří u Libochovic, 1885) Fn:
(Litoměiicko, 1885), Kggre (Ústecko, 1885), Čor,lxoÝsrÝ ml. (rr
místa Středohoří), Wlosneurr 1Ústecko a jiné č'ásti Středohoří 1885-
1890), Scuuannr (Ústecko, 1886_88), Poscrrerrs(Ý (Litoměřicko, 1€
Rrcaron, děkan v BoŤislavi, porůznu ze StŤedohoři (1888t, Ros
(Roudnicko, 1888), Pour,' poŠtoYnÍ výpravčí v Uštěku (1891_
ScsonoB,t m].' syn svrchu jmenovaného (Ústecko), Rtlnr,nxe.,
unltr,! a n. j.

DůleŽitý jest konečně ještě jeden spis, r. 1890 v Č. Ltpě v
a sice Dla F. H,rxrscsor,e nBotanischer 'Wegweiser irn Gebiete


1Ď

Nordbóbmische"tl"'-,'!'"-l;.J"lj-;"1.":;:.:.,xTřTíiilť,,:o1T111;
Stt.dohoŤí, :'T1o':,^'.Yi;;;;;;ti"zajÍmavýc,h a.co póuhý mate.
rubec pochybny:h: iljll*-ď.te*".".ir.u plnoany.n. K} Ť"ť
:'ť,,: -1":,H;"':l'fl::ff'..ilfi;il 

, lí to'i,ti.ty známých bodů

lllll.'.ii.r;'tictré poznnmky vůbec scházejÍ.

Mimo to dotýká se Střeáohoří řada menších.pojednáuí, v různých

*,.n,'J.ř ..;;;:i:::1lT?;Tili:J.T- J;Ť''li:tJ:'l-Bl#::,i:
př. v zprávách :::::::."o.##J.;á.".óo-.aoa^i.t z důleŽitější
-I.i.", o gYmnaslalnlcn
iít.."to.y jeŠté uvádíme :

ČglerovsxÝ: viola, smbigu& \Y. K. in Bóhmen u. Máhren' oester. Bot. Zeitschr.

- |'1';'J:',; oester. Bot'Zeitschr. 1883 & 18g4' vše se však opakujevRe-

sultatLch'
(v prYém poje<lnání otázku českj'ch .Stip 

byla m;Ině rozřešena a teprve na.

zrikiadě nálezů v."'ooJ."i"o později na pravou míru uvedena.)

J. PoopÉtr : Ein Beitrag,", ;";;.;;;;;J'i o:.-'::.^,::. Zeitschr. 1 900 Nr. 6.

- Ueber das Yorkommen i.. e".on tlesertorum Lessing in BÓhmen inoesteť.

Bot. Zeitschl. 
'no' '...1;,o,, d.er Phanerogamenflora von Róhmeu. Roz.

K. Dourr: Ein Beitrag ztr E.. "'n.u'1 **.: :{:u".".*.lénuJ,no*1"".,.gamenflora "oo 
BÓh."n. T"'.

. ZlÍe|teÍ Beitrag zur l

- fí,,*'*'"* "'" 
Kenntnis der bóhmischen Potentillenarten' TamtéŽ 1903.

- Kritische n.ln".toog.o"io' K;;;;;.. bóhmischen Koeleria.Ar1en. Kneu-

, o"J'i-n^1xli.,i".l,iŤť";olnolu."".,,., trav českých. Rozpr. krái. č. spol

náuk 1899.
_ Druhý příspěvek ku poznání variací trav českýů..Tamtéž 1901.

_ Ein Beitrag 
"o" 

rro.n""o.i nonrn.o, lttg. Boí^Z,eit8chr. 1902.*)

E' Doyrx: Brdy. Studie ry."g""*'J.tl. linilovna Óeské Spol. zeměrědné v Praze

č. 2. t903 '
Co se týce kryptog&mů' jsou nejdůležitější hlavné lrísledující prameny:

J. Yxr,t*-ovsrÝ. Mechy české. óes. Akacl. cís. t'r. Jos' 
'l897.

--=-Eryplgci9kj-!ÉE$y " 
ío"p,. .ces Aka$. cís. Fr. .[os. 1899_l90''j'

- Jatrovky české' L]. o'#a-=.Gi.ri. .los. icbi_rsos. tri aity:

Mimo to též DĎotexil j*oo'ty" a řLr'xscrncovr "Rasy. 
zasluhují po-

r Ěimnutí.

-l 

* již tlříve řečeno, pro úsporu místa 
"ť..|1:" 

práce menší důleŽi.

tosti. \emůžeme 
"s"t." "")Li"i.i 

o'"";irnn'y"r, iříspěvcícb'Á. Roru,r, které pod

DázYem nYerzeichnis ďer ;ffil* ;"$'*ii'cn"n 
-r1gr*se: :"d 1* 

G:c-:'*l

Yon Rothenhau8( 
' 

o.,t. s; woch. 18ó? Yyšly a mnohý vztah k našemu územl

mají. Také iada drobnějóich praci Wresarun.. se sem vztahuje.


16

5. Rozčlenění v okrsky a elementy flory.

Středohoří v ce|ém svém rozsahu vykazuje dostijednotný f|oristický
ráz. Podmíněno jest to jednak shodou geologického s|oŽení' jednak
i neobyčejně příznivými poměry k|imatickými, které umoŽni|y bohaté rozč|enění
útvarům tep|é f|ory pontické; a i tam, kde tyto útvary jsou v podstatě zat|ačeny
různými spo|ečenstvy f|ory středoevropské, aspoň jednot|ivými rost|innými typy
zachován jest sou|ad ce|ku. Ve vyšších po|ohách na vyvře|ém horstvu
zachovávají namnoze osobitý ráz květeny středohorské některé druhy původem
praea|pinské' které nyní namnoze Žijí v těsném svazku s teplomi|nými druhy
f|ory východní a jihovýchodní.

A právě pro tuto jednotnost Území našeho, jest těŽko provést přesné
rozdě|ení v obvody f|oristické; všude řada přechodů, jednot|ivé obvody,
v centru namnoze dosti svérázné, mnohonásobně do sebe zasahují.
tvoříce mnoŽstvívýběŽků neb i oddě|ené ostrůvky. Avšak přece moŽno aspoň
zhruba vytknouti 7 h|avních obvodů, jichŽ rozšíření dá se dobře uvésti
v spojitost s podnebím, po|ohou a ostatními činite|i oeko|ogickými.
By|y by to nás|edující:

í. obvod stepí a světlých hájů. V obvodu tom vyznačenyjsou
pravé stepi ( stepní |oučky) řadou xerofi|ních třav, h|avně z rodů SÍlpa,
F e stu ca, Av e n a, An d ro pogo n, zqímavý ch nejen geog raf ickým rozšířen í m
nýbrži svou oeko|ogií. Jinde přev|ádají rostliny květnaté, bud'perenny se
silnými kořeny neb rostliny cibu|naté a hlíznaté, často i druhy jedno|eté.
Na kupách čedičových bývají stepi typicky vyvinuty pravid|em jen na tep|ejších
úbočích k J JV obrácených, na svazích severních vystřídávajíje po výtce
útvary pastvinám obdobné. Tyto pastviny, které hoříčasto z jara ohnivou Žlutí
Adonis vernalis a k podzimku se pokývajíozdobnou travinouAndropogon
lschaemum, ná|ežqí taktéŽ k obvodu stepnímu, třebas by např. zvýznačných
pro step druhů rodu SÍ'pa jen jedinou Stipa capillata, aŽv pozdním |étě
rozkvétající, přechovávaIy.

Mimo zce|a vo|né stepi vytknouti d|uŽno v tomto obvodu ještě
tyto význačné vegetačníformy: step, porost|ou vo|ně nízkými křovinami,
tak např. význačnou višní nízkou (Prunus Chamaecerasus), druhy rodu Rosa,
Ulmus glabra atd. Takováto step s porostem nízkých křovin můŽe přejíti
průběhem času i v háj, ovšem rázuvíce xerofi|ního. Zv|áštní formou jest t. zv.
ska|nístep, o níŽ ještě později


16

5. Rozč|enění v okrsky a elementy flory.'

Středohoří v celém svém rozsahu vykazuje dosti jednotn
stický ráz. Podmíněno jest to jed.uak shodou geologického r
jednak i neobyč.ejně pŤíznivými poměry klimatickými, které ur
bohaté rozlleněni útvarum teplé flory3ontické; a i tam, kt!
útvary jsou v podstatě zatlaÓeny různými spolelenst.ry flory
evťopské, aspoň jednotlivými rostlinnými typy zachovrín jest
eelku. Ve vyŠŠích polohách na vyvřelém hot'stvu zacbovávají nl
osobitý ráz květeny střerlohorské některé dr'uhy původemaraeal
kter.é nyní namnoze ŽijÍ v těsném svazku s teplomilnými druh
východní a jihovýchodní.

A právě plo tuto jednotnost území naŠeho, jest těŽko p
pŤesné rr.rzděIení v obvody floristické; všude řada přechotiů, jed
obvody, v centru namnoze dosti svérázné, mnohonásobuě ťlt
zasabují, tvoříee množstvÍ výběŽků neb i oclclělené ostrůvky.
přeee n:ožno aspoň zbruba vytknouti 7 blavních obvodů, jichŽ
ření dá se dobře uvésti v spojit,ost s podnebím. polohou a ost
liniteli oekologickými. Byiy by to as následující:

1. Obvod stepí a světlých hájů. v obvodu tom vyznač,en
pravé stepi (stepnÍ loučky) řadou xeroí]ních trav, hlavně z
Stipa, Festuca, Aoena, Andropogon, zajímavých nejen geogra
rozšířením, nýbrŽ i svou oekologií. Jinde převládají rostliny kv,
buď perenny se silnými kořeny neb rostliny cibulnaté a hlíznaté'
i druhy jednoleté. Na kupách ÓediÓových bývajÍ stepi typicky vy
pravidlem jen na teplejšlch úboÓích k J a JY obrácených, na s
severních vystřídávají je po rrytce útvary pastvinám obdobné.
pastYiny' kt,eré hoŤí často z jara ohnivou ŽItlti Adonis wrnal,is a
zimku se pokryvají ozdobnou travinou Ánd,ro1logon Ischaemum, n
taktéŽ k obvodu stepnímu, třebas by na př. z význalnýeh pr
tlrubů rodu 9tipa jen' jedinou 9tipa capíl,l,u,ta, až v pozdnÍn
rozkvétající, přechovávaly.

Mimo zcela voLré stepi vytknouti dluŽno v tomto obvodl
tyto význaÓné vege|ač'ní formy: step, polostlou vo1ně nízkými
nami' tak na př. význačnou viŠni nizkou (Prunws Chamaecet
,druhy rodu Rosa, Ulmus glabru atď, Takováto sťep s por
nízkých křovin můŽe přejÍti průběhem času i v háj, ovŠem rázl
xelofilnÍho. ZvláštnÍ íormou jest t. zv. ska]ní step, o niŽ jeŠtě tr

a


l l

ňéň v]hčí háje skoro vesměs scbázejí, proto jsou i druhy hu-

lT'"";; 1.i""',i1.y;y,l-J;'.:ll Lounsko' Žírnou rovinu
iento obv-od :a:{:Til n;.,; 

*i-."..ných sadů, '","u '"Y^l':.^mor.m Pol]' : .o-T".:",':.li'l"iin".il'ň *iňooJ, ',oout.né 
neb co

írl l;''.,.r ru'*m ";Til'.l' - :1:r;:s1 *ť*
;.' ; xt;' ;.i::,- j.:: J.[ii ; J š''".'' .óu ;; .T : i;ť i :í li i ;--,il'T;
ťťiůT'" *}ůlřlx*;.:'l *i*-* ij iii J" $r:;' :ť :ll
:"f 'f #JiťiT' Š:l..1];'o1l,* i. 

.ii.",' 
::::i. : f o'"j' se v te -

ť:].J;J*"ťilť:ff Tl,,;,.,...J-l:i.*.,t-i."}ff ;ix'Tl#il.,lTň
;Hff..;- s obvodem 3' jest dloubý řetěz.

. ;ffi .,yil*y-*"",T ::".,l"*;3"T,,ů,Jl.:x,,! ]"''é'll
úiun. * více tvářuostm.: ,1",'.1l""'"i.' o nánvi oil PoÓerad k Sedlicům

l'*'*+T*t*lt{:+ttrrq1Ti'ffi 'ó}I,'ffi
liŤ'-'.ty!1.'IÍT-,1'"ť-,'ffi..'.#:ll,liliyr*l**:it*'':l1r,

.. *eto ".ý'oor"Í.l'1*|l-|Ť'#"l.i:ffi',',ň' t.":iů mosteeko-lounské,

. 
l",ť:,Jji"11l.])};, -lii'i'l 

" 
"; nl. oelat.oo^'vj i:-ř.;ďT.';l::;

.-.ff '',*"ťjTfff 'Íl|:ll'*,;^1'-.1.*,*:[T$ii 
jťx*Tnť..*

i#.ffi*;##r;,li;:ittli[ii*:***+**iJ:rtr-.a'rum-.tamaísím. ostatne Staua PuuÚ '"-' 
. 

*kol.o vŠude na jílo.

vÝzuačná a řada slanomilných druhů spatřu;e se

.. #;;;;j" i dosti suché půďě. 
r^ ̂ t.'.,nri v StŤe.

t-

rá]
'o
n

,''o 

;:.;;;.;";;.;;; hájů, skala.strání J^est't,o obvod v StŤe.

a.u.,i.""i.,ň j;ťTl'-:"iť*iT"..':l.JJ.:.:.",'''ůx;'!v{;!i
nllÍ:)",t';;iitl!:l*T$"'-t*[t',Jť:..'Ti1,;"J.li:::T:ll
oblasti s|řédoevropské, .T'':y ::^'::"':-,íiir-,roo-ooo nm1 na D.eJ-

[[iliťůi{:#i[t*ryq#i!i.ffiji;'".."'".[;T*l1
ť*;:-*lxiť*-.:íln.:il:l'':;iT'T..,'lJ:::fJ"ff 

?íř"'o,iJ'.
- .nfrrcím cli-ípTšťě. xvl.


18
Stepi se také dostavují, a|e pravid|em na omezených prostranstvích

a ne tak význačně' Háje bývajív|hčía vyšší, zv|ášť habrové a dubové
jsou hojné a vnich četné stinné druhy. ovšem i volné xerofytní křoviny neschá-
zejí. Bohatě rozč|eněn jest útvar ska|ní, kteý skoro všude v sousedství
rozsáh|ých hájů se zjevuje. Na severních úk|onech vyšších hor vystřídávají háje
namnoze jiŽ porosty jehIičnaté, b|ížící se k obvodu 4.

obvod tento zaujímá ve|kou část Středohoří, vyvinut jest i na Lounsku,
více na Mostecku a Bí|insku, všeobecně na S od Lounska, tak v skupině
Mi|ešovky, K|etečné, Vovčínu, Sutomské hory, Lovoše v oparnském údolí,
u Kostom|at atd. Provází údolí Labské od Lovoše aŽzaRoztoky azabíhá
namnoze h|uboko na pr.i |ev. břehu. obemýká |esní pásmo Babinské,
zjevuje se mezi Sed|em a hřbetem Babinským a nescházív Žádné části
Středohoří. Ba i v obvodu studených |esů jeh|ičnatých všude se dá s|edovati
v některém svém útvaru , takže právem můŽeme říci, že v první řadě podmiňuje
jednotnost květeny středohorské.

4. obvod lesů jehliěnatých, v|hčích, ve vyššíchpo|ohách s větším
mnoŽstvím sráŽek a niŽší tep|otou, zjevující se ne tak na jednot|ivých kupách,
jako v souvis|ých skupinách horských, bohatě rozč|eněných.
Nejsou to však hercynské |esy jiŽních Čech neb pohoří Ještědského nýbrŽ
|esy svérázné, vysoce zajímavé' Zv|ášť pozorqhodny jsou v dosahu jejich
krásné |esní pralouky, typicky vyvinuté např. na Rad|štejnu, neb u Němčí,
Tašova, Čeřeniště a Babiny, které s|oŽením svým jsou specia|itou tohoto
obvodu a neopakují se v podobném s|oŽení v Žádném jiném útvaru českém.

Lesy tyto vyvinuty jsou jednak naZ od skupení Mi|ešovky, v skupině
Březiny a Radlštejna, h|avně však na V od Labe u Tašova, Babiny, Němčíatd.
Jinde nejsou tak typické, ač někteými druhy ihned se prozradí.

Co zv|áštní útvar připojujeme sem |esy smíšené, zjevující se co
přirozený útvar ve vyšších po|ohách vyvře|ého horstva, v nichŽ hlavně buk, javor,
k|en, jed|e, |ípy, ji|m hrají dů|eŽitou ú|ohu. Vyvinuty jsou nej|épe v jihozáp. Kříd|e
Středohoří.

5. obvod opuky. opuky různého s|oŽení a opukové jí|y, ná|eŽející
různým vrstvám křídového systému, přechovávající zv|áštní spo|ečenstva
rost|inná, význačná řadou druhů, v Žádném jiném útvaru se neopakujících.
opuky jsou vyvinuty v ce|ém Středohoří zvlášť mocně


18

Stepi se také dos|avují, ale pravidlem na omezených p

a ne tak výzuaÓně. Háje bývají vlhÓí a vyŠŠí, zvláŠé habrové a
jsou hojné a v nich četné stinné dr'uhy. ovŠem i volné

křoviny nescházejí. Bohatě rozčleněn jest útvar skalní, kLerý

' vŠurle v sousedství rozsáblých hájů se zjevuje. Na severních ú
' vyŠších hor vystřÍdávají háje namnoze jiŽ porosty jehliónaté,

se k obvodu 4.

obvod tento zaujírrrá velkou část Středohoří, vyvinut j

Lounsku, v-íce na }Iostecku a Bílinsku, vŠeobecně na S od

tak v skupině Milešovlry' K1etečné, Vovčínu, Sutomské hory,

v oparnském údolí, u Kostomlat atd. Provází údo}Í Labské od
až za Roztoky a zabihá namnoze hluboko na pr. i lev. břehu

mýká lesní pásrno Babinské, .zjevuje se mezi Sed]em a

binskírrr a nescházÍ v Žádné části StředohořÍ. Ba i v obvodu stu

lesů jehliěnatých vŠude se tlá sledovati v něL1erém svém útvaru,
právem můŽeme řici, že v prvoí Ťadě podmiňuje jednotnost

středohorské'

4. Obvod |esů jehličnatých, vlhčÍch. ve vyšŠich polohách s
mnoŽstvím sráŽek a niŽŠí teplotou, zjevující se ne tak na jetlnotJ

kupách, jako v souvislých skupinách horských, bohatě rozÓleni

Nejsou-to vŠak hercynské tesy jiŽnícb Cech neb pohoří JeŠtěds

uýbrŽ lesy svelázné, vysoee zajímavé. ZvláŠé pozoruhodny

v dosabu jejich krásné lesní pralouky, typicky vyvinuté na 1
RadlŠtejnu, neb u Němóí, TaŠova, CeieniŠtě a Babiny, které slo

svým jsou specialitou tolroto obvodu a neopakují se v podr

sloŽení v Žádném jÍném útvaru českém.

Lesy tybo vyvinuty jsou jednak la Z oď skupení 1lIiie
v skupiné Březiny a RatllŠtejna, hlavně však rra V od Labe tr T

Babiny, Nénrčí atd. Jinde nejsou tak typické, aÓ rrěkterými
ihned se prozrarlí.

Co zvláŠtní útvar připojujeme sem lesy smiŠené, zjevující
přirozený útvar ve vyŠších polohách vyvřelého horstva, v nichŽ ]

buk, javor, klen, jedle, lípy, jitm hrají důleŽitou úlohu. Vyvinut;
nejlépe v jihozáp, kŤÍdle Středohoří.

5. Obvod opuky. opuky různého složení a opukové jíly'

Žejíci různým Yrstvám křidového systéntu, přechovávají zvláŠtní
Óenstva rostlinná, význalná řatiou druhů, v Žádném jiném útvt
neopakujíeích. opuky jsou vyvinuty v celém StředohoŤí, zvláŠť


I

Celkový nízký pru.měr votiuích sráŽek odpovíil á nlzké po|oze;jeť známo, Že se stoupajíci vertikalnÍ výsi mnozi se l poČet sráŽek,ne sice úměrně (Čím výŠe, tÍm ubývá rózdílu;, ale přec jen znatelně.
SroorrrČte počítá pruměrné stoupání stáŽek la 69 mm plo 100 m,jak se.to i v konkretních případech tlobře osvědčuje: tak pozorovací
stanice y MileŠově leží o 158 m výŠe než v Lovosicích neb v Lito.měřicích (158); poÓet sráŽe.k v Liíoněřicích jest 495 mm, l Lolosi-cÍch 496 mrn, v MileŠově 646 rnm; rtle uvedene theorie má býti 656,případně 6ó7 mm, coŽ jest ovšem rozdíi nepatrný.

. . Měli bycbon jeŠtě uvésti rozdělení sráŽek v jednotlivych mě.s'cích, ale postačí, uvedeme.li, Že rozděiení to nevykazuje mnohoodchylek-od praviťlel obecně 
-pro 

Čechy ptatrrých. Prvé maximum při-padá na měsíce čelYen neb červenec, a.olo ou městc prosinec; jemupÍedcbázi narnnoze slabŠí maximum, spadajícÍ v niŽŠích polohácb
Středohoří jiŽ na něsíc záÍi.(1fuak o" riju";i poslední **"i*o* pli-padá na březen. Jest samozřejmo, ee v mesicicn s oněmi maximy jest
i největŠÍ počet srážkových dní.

Co dťrteŽitý moment 
. uyésti musíme jeŠtě rozŠÍřenÍ lesů, kterémá znalný vliv na rozdě.lení sráŽek. Nejteplejší a nejniŽší poiohy(Po.stoloprtsko, Lounsko, 

.Mostecko, Iitomitlctoj postrádajÍ větŠÍchjehiič'natý'ch porostri; mají.pouze n,ij., juo z jaia ilhčÍ, kdy rozviříse půda. jejích pest4ým rostlinným Životem; brzo však 
'y,y.l";i " 

junise v podobě suchých sklonů, kde namnoze jen volný porost suchomil.nich. 
}ern pokrývá půdu 

-a 
Lt91é i v prav! stepi.i v útvary skalnlpřecházejí' Za to vŠak většÍ jehliÓnatj porosty' stále r]bké a tudíŽi s. lujným rostlinstvem, s potůčky, mokruay u 

'..uut,nami, 
jaké jsoupo9 

-M-ileŠovkou, 
Kletičnou, u Štěpánova a'Kostomlat, neb na Sedle,u UŠtěku, u Babiny a NěmÓí a Y přilných roklicí blských, uarzujivŽdy většÍ vthkost ovztluŠí, reguluji 

'o'áer.ol 
,.ez.k, pŤiiabujÍ deštnémraky atd. Na mapce Ruyenacoyň vidíme, Že leŽí po výtce v zoně

ry0.-8.00 mm prtlměrlých ročnÍch sráŽek. Rozděleai lesri v jednotli.vých ollesech blíŽe uvedeno bucle v }apitole nasieáuiici.
Poměry tepe|né'
Jest přirozeno, Že Středohoří.náleŽÍ k uejteplejŠím krajům Óech;vyjímku.tvoŤi jen body znaěně zvýŠené, 

^č 
i ;" í;;i bplota poměrně

'ysi ::1 na stejně vysokých bodecb Čech stieanich a jiŽních. obvodsoulislých lesů jehličnatých, laznačujici se i větsim nnoŽstvÍb ročDÍcltsráŽek' jest ovŠem značně st,udenějsi. Bouuzei pJ síť pozorovacíchstanic pŤíliŠ volná a pozorovánÍ z mnohých 
'ii, 

-l.' 
by byla fyto-


19

,, Poohřj, iak na PostoloprtsFu, Lounsku, Perucku, ve vysočiuě Řipské'

" 
vruii,i""i, u Litoměřic. UŠtěku atd.

6. Poříčí Labe. Přirozeno, Že břehy labské hostí zcela zv]ráštní

wěteřu i ř"',.ta. probÍhá Labe súŽeným korytem, sevřenlfoi s obou

.+.oň Štrmin&n]i skalnimr a borskými hřbety, i tam, kde porozšiřuje

::.T ffiilJot,,i ptoct... obvotl tento uzavírá vice út'varů, oeko.

ňi.c rii'ty.h a často do sebe přecházejíclch, .ale 
vžtty vyznačených

.^i,r." " 
"otastnostmi, 

že odlišuje se ostřo od obvodů ostatnícb. Zajímavo

i:il"';'Jl,eJ áiuby hojne na stráních labských sestupují rády i do

ir'J,íň. p.''rr tatsřeto. Poříčí ohře vyznačuje se na některých

'ďď.n 
pnt"y.i háji a svérríznými lukami, jinak chová jen obyčejnou

i*.i".''pobrezni podobnc jako poříčí Bělé a četných potoků, jak

o iorn později burle řeÓ.

7. 0bvod pískovců. Křídové pískovce, pokud vystupují ve větŠím

,o,*ě,o * 
-poo..h, 

nenáIeŽeji ponejvíce uŽ 
'vlastnímu 

Středohoří.

il'i"t,tn 
_oop.tnouoá 

pisciny ptistusí ovŠem k předeŠIému obvodu.

K vlastnÍmu Střetlohoří oitáti můzeme jen suché písčiny, l"9-'lg]"é
;;;;;;'*.tlé, v blízlrosti opuk' Tak jest to na'př. v okolí UŠtéku'

tá. ň.j'ie'"y-'"pu;ici opuky rázu ristě střetloborského v bezprostŤednÍm

,o",.o,t"i poho^ři 
- 
piskoocového nutí nás, i o tomto 

' 
aspoň struÓně se

'.ňii 
oi,".d pískovců vyznačuje se v první řadé neobyÓejnou

cnudosti rlruhů (všechny přerlešlé obvody vyznamenávaly se pestrou

,-.aoitosto a opakováním týcbž typů - 
-9k "." 

př. borůvek co

poilrostu v borech - ve veikóm *ooŽ'toí. Význa(né píseÓné druhy

;;;d..y budou aŽ pozriěji. DěčÍnské pohoří jest ovŠem vyloučeno.

Bozrlělení v naznačených ? obvorlů otlpovÍdá v celku dobře kii.

*"ti.ty* i geologickým ionrěrům, jak srolnáváním dat v dřívéiŠí

ea.ii-"'.a".j,amř výsvitne. Zbývá ještě, abyehom struÓně vypočetli

hlavní elementy flory střetlohoriké, které berou úÓast při složení

útvarů v tom kterém obvodu.

1. E|ement středoevropský, asi v tom smysiu, jak ho pojímá

Bxcr, z části jen Pexx) a Dnooej spadaji sem-tedy ony druhy, jichž

hlavní rozšířen! kryje se s pojmem.- 'středni Jvto.py' 
ne však druhy

vysokých hor. Cítáme sem 
-triai"z 

r,ě|Šinu oněch druhů, které co středo.

eYropŠtí ubikvisti ,. o,"uoo:i- a namnoze stejně i v jiŽ. Čechách

. 1 Pe.x (Grundztige
I četné horské druhy jako
Alchemilo f.sn, Bhina n'thuc

ďer Pflanzenverbreitung in den Karpathen) čÍtá' sem

Rnmea arifoltu,, R tnunctt'l'us alpesh'is' Poteatilla aurett'

o,lpinus, Leontopod,ttm al'ftitum atd'


20

Y oblas|i flory hercynské (která skiídá se, slroro vesměs z těcbto

;J;u]i'';;':. ó..le.i' jsou r'ozstieny. Některé z, rlruhů těch jsou

hojnéjŠí v jiŽuějŠÍ, teple;si'otsti stř. Ei'ropy, s|ávajÍ se k S vzácnějŠí

a brz-v i pŤestávajl; o.ooy if tri" ,. .uyňi 
'":::l{.n""uo"d 

druhům

;.;;í;k;'"^; ;ýou;i nor.ay mylno s nirni zaměirován;-. Příkladem jest

la pt. Bwplettrum J,alcntum. ó;i; j.'.. druh.v, které,v r;elé stř. Evropě

i*".^p.*í*u stejnoměrně roz.loŽerr1. neb i v sev. Óásti hojnéjŠi.

Sem ÓÍtáme i PlxŮv oborealně subarlitictý j1ment..' uzavírající

d."h-', li;ň- ;zŠíŤení vzi'ahuje šej k celé mít'né..severní zoné; sem

náleŽí Ťada naŠicli Óasně 3^,nlct, a,'ut',i' jako H*p,tttica triloba, Anemone

nemoro s a, Cotth' p ot*st-.lis' Co' d o'i;n' 7n at ett s i s' Clt r y so splenium

alterni1,oliunl, Adota fuIoschaÍelljna. miulo to na pÍ. Corallorrhiaa,

Listera otata, l'oU;' n;"iiu' C"'* ":i'ot" Potentilla argentea' Oralis

Acetosellu atd.

Drub-v tyto rozŠíŤené v celém sev' mírném pásmu Evrop'v;sou

větŠirrou hygLofilní a oblibují .i -,,11o:Š:é "l|::.-*| 
stinná. Nékteré'

ktel'é sem P.lx čÍtá' tak v pr'vní řadě PoÍ. arg,entea.' 
^kterájest 

evropský

ubikvist (!), náležejí aaláko spise e]ementu . stře doevropskému, než

č,",,,ii,), áx,icha leb Bupht asia salisbur gens,is.

2.-3. Element borea|ni slírnuje drutr.l., jichŽ ar'ealy jdou aŽ

vYsoko na sevel a ;soo io. buď vůbec neb jen la v-vsok1ý'ch horácb

(úoreá1né.alpiuské) rozŠíř"en"l' a el",nent- wtalsky i) ,,Vterj. 
zaujímá dt.uhy;

iichz hlavní rozšiŤení ",t"i"i. 
se k obéna ,Í"i1' Urálu v sev. Óásti

,Jt.*'.á,;;.;..o*'lioo postupuji dále na Z do nitra Evrop-v.

PojímámeJi dosatr. těchto eiementů v ŠirŠím smyslu, připadají

sem i tlva elementy u Paxr' a sice e]ement evropsko.sibiŤský' uza-

víraiící druhy, pro něŽ.;. íyÁ"e'1 vÝskyt.,v 
!ibii.i' 

jichŽ vegetaČní

;;?'il;'di ůl*r tor*o " 
tt..Ě 'ouit,uji 

aŽ do západní EYIopy'

řuJu..".ň'"n'. a,onor'o elementu - sibiŤského _ záp. Evropy ne-

dosahují... . - ̂ -. x-urálskétro druhu jest Ptreurospermwtn awstria -
Příkladem seYerne

cum neb Androsace septentrionalis '

Yeli,:e slabe zastoupen jest element zdpadní (západoevropský)'
x r / r. -...'u^^ .,.,ot,,'nrlioiiffi-?[[lffidřízeně a ojedinělými

trcry v ó"cnach vůbec vystupuie=j6*z_&Ia podřízeně a oJedlnelyml

typy, poněvatlŽ vnitani orubů *Ť1:iŤ ::":::'::::-]*'.i"x.J,1..T
který v Čechách vůbec vystupuj:-lT-.^':.:1

ilť'"ilil".'.il z...e..nv jsou na z*laae ve1l^e^1.]ť:n:T' ::::*i"Tj|:'ffJ'.$;i' 
''ož"*o'' 

nnmou eestou do Čech vniknouti ponojvíce

--ll 
**t Dnuor: Der hercynische Florenbezirk 85 (1902)'


.2L

ien takové zr1paclní druhy, které jsou rázu spíŠe montanÍho. V Pod-
,,uaoloii 

jsou to na př. dva pamáiné typy - Digitalis purgrurea a Teu.
.,,t,^ 

sio,oao"ia. Ýe vlastnÍm StŤedohoří zdá se bý-ti západním ele.

nentem Dianthws Seguieri Vill. pod Deblíkem u SebusÍna.

4. E|ement horský obsahuje druhy, j ichž hiavnÍ rozŠiření při-

patlá na vysoké hory střetiní Evropy, v prvnÍ řadě na Alpy a Karpaty.

Ťento element rlá se roztÍítliti v několik skupín druhových a sice

1. Druhy podhorské, jeŽ s ice vystupují v horách do značných

výší, ale mimo to zjevují se nezřÍdka i v nízkých polohách. Z květen-v

středohor'ské jmenujetne co pÍ.:

Orchis globosa,
Prímutra elatior,
Trollius eurogasus,
Po lg g o n at um mrticiltr atwrn,
Annarc sih:ester,

*) Srov. též o.
d. Erde VI. str' 16ó

Prenanthes purpurea\
B upleu run I o n g if olium,
Moxesis grand'ifora,
Ger aniunn sil"' at i cwn.

2. Vlastní druhy horské (alpinské), kter.é vŠak Ý Středo-

hoří skoro zce]a Sch /Izejí.

3. Druhy praealpinské neb i  a lp inské, vétŠinou Ýápn$.

milovné' které za doby glaciální sestoupily se sYých původních stano-

visek v horáeh a usadil-v se v uÍŽinách na podloze teplé a výživné

1jako jsou vápence neb v obvodu Středohoří horniny eruptivnÍ a kÍí.

áovo ipuky),a poněvadŽ přirozeností svou více k podloze. neŽ k určité

výŠi tíilly, áou.aty se i později, krlyŽ podnební poměry se Změnil]

a] nastalo otepleni, z velké části na stanoviŠtich jednou zaujatý'ch

udrŽeti a existenci svou obhájiti. Tím přišly druhy původem prae.

alpinské i na zcela nízká teplá stanoviska, kde se setkal-v s četnými

druhy pontickými a utvořily přilozená společenstva rostlinná, aÓ pů-

vodeio svym jsou zcela nestejnorodé. Tím se ovšem i stalo, Že dnes

mohli bychom některé z druhů těch snadno za pťaYé druhy pontické

povazovati, které - jak to u jiných druhů nezřídka bývá _ na vápenném

substrátě i. rlo subalpinského pásma vystupují. Studiem vŠak arealů

těchto druhů, zvlášt podrobné sledování rozŠíření jejich, jak to na

pŤ. u některých Á. Scrrrn,z (Gruntlzůge einer Entwicklungsgesctrichťe

ier Pflanzerrwelt Mitteleuropas seit tlem Ausgang der Tertiárzeit, Jena

1894) provedl, dokazuje, že druhy ty jsou původně praealpinské a ne

naopak. Z nich v Středohoří uvádÍme:{)

Dnuot oDer hercynische Florentrezirk( (Excr-nn'Dxuot Yeget'

a n. (1902).


B]iŽŠÍ rozbor těchto druhů bude podán později,

Ď. E|ement pontický v nejŠirŠÍm slova smyslu zahrnuje nejen
vlastní druhy pontické, jichŽ ohnisko vývojové 1eŽí na sLepích jibo.

ruských, nýbrŽ i ony druby, jichŽ arealy spadaji na dolni území

Dunaje. Zahrnuje tudiŽ element tento druby východní a jihovýchodní

či pannonské neb danubiální' které ŠíŤily se ze svého ohniska k nám

v linii značené Dunajem přes Uhry a dále přes Moravu a českomo-
ravskou pahorkatinu, kdežbo některé druh-v čistě východní zvolily
snad proud jiný, na S od Karpat, ač proudu tomu bv b.vl"v Cechy
daleko tíŽe přístupny. o existenci a směr.u proudu prvně zminěného
nemůŽeme jiŽ z toho důvodu poch"vbovati, poněvadŽ zůstaly nám
zřetelné stopy v jiŽ. a stř. Čer:hách po přílivu pannonské vegetaee
z Uher přes Moravu. Cesta ta znalena jest výborně na Táborsku
jednotlivými reliktnÍmi druhy uprostřed flory zce]a cizorodé, místy
i menŠími společenstvy' Z nej důleŽitějŠích druhů, jimiŽ vyznačen
onen proud, vzponrínáme ku pŤ. u Tábora rlivoké Rosa cinnamornea,
Melica picta, Sarifraga decdpi,ens, Hieracium Schmidtii atď.

Z pontických druhů uvárlÍme:

22

Las erlt itiw'trt l,atif oliwnt,
. t1arihaga Aizoon,
y9esl,eria cal,cari'a,
C otoneaster aul,g ar'is,
Aster alpinus,

,H'ier acium Schmidtii',

, 
g7ygpe Aria,

SÍipa spec. div.,

;An d,r otrt o g on I s ch aemurn,
Aaena pratensis \dÍ, glaucescens )

, desertorum,
''Mel,ica ciliata, XL picta,
Triticwm glaucurn,

tQ arer hwmilis,
, supina., stetnPhgll,a,
,, trlichel,ií ,

Prunus Ch amaecer asus 
'

Draba mwral,is,
Orobunche spec. div.,

,Pgtentilla arenaria,
tí0eler|a nltlaúLd,

C arex ornithopoda, ?
OpkrEs rnwscdfera,
Gl, ob uI' aň a Willlo o rn m di,
Eippocreltis cornosa,

yCoronilla aaginalis,
,piscutellu laeudg ata,
Viburnurn Lantana.

Egperi,cum elegans,
Linum flaawm.
-  

. l '

Ery sxruarn c r ep I d,v oLxum I
Arabis aurículata ,
Thymus coll,inus, Marschali'anus,

lanuginosus,
Artemisiu pontica,
P ettce d, anwm al s aticwrn,
Ad,onis oernalis,
Astragalws erscapus,
Orytropis pil,osa,

'Iris nudicaulis,
Dianthus tenwi1.olius a č. j'


stepí a sYětlých hájů

pontic}ý,ch hájů, skal a
sďinr.

ulusíme jeŠtě
svým hlavním

Linnaei, ďrlh
Y našem územÍ.

Element horský

vysoko-
ho

velmi
I silně

s i lně | s labě
pro-

stiedně

si lně l

mohli

DIO. I
stiedně i -

Element
pontickÍ'

relmi
slabě

silně

pro-
stiedn ě

velmi
slaběslabě


l|. Rozčlenění a vytváření útvarů v cesk.
Středohoří,

A. VŠeobecné rozdělení Útvarů.

Útvar rostiinný jeví se nám výslednicí ze sloŽitého řetězu ne.j.
rozmanitějŠÍch podrnín ek. /Určitý substtát se svými erJaflckými vlast.
nostmi za ur'Óitých podmínek stanoviŠtních, při jisté insolaci' v téŽe
výŠi a v tomŽe podnebí umoŽňuje jen jediný útvar. Proto t,aké všur]e
tam, kde opakují se tytéŽ neb podobné okolnosti, vystupujÍ tytéŽ neb
obdobné útvary. Jest vŠak samozřejmo, Že kúdý llánek onoho Ťetězu
vŠech těch podrnínek podléhá variaci o značné amplitutlě, tu působÍ
v sou]adu s činite]i ostatnÍmi a podporuje jejictr púsobívost, jinde
zase právě v sutyslu záporrrém a ruŠí shodu ce]ku. A kolik jest
takových variací myslitelno, tolik i nuancÍ v s]oŽení útvar'ů, tolik
přechodů mezi jednotlivými útvary. A proto také pokulhává kaŽdé
rozdělování útvarů, které se chce opírati jen o.iedinébo činitele, proto
v častých případech vypovídá sluŽbu uměIé tŤídění hledÍcÍ buď jen
k fysickým vlastnostem podkladu neb výlučně k jeho chemickému
sloŽení. Při nezměněných jinak poměrecb vystřídává na straně severní
jeh1ič'natý les tep)é pontické útvary neb háje se světlinkami stepními a
s porosty nízkých xerofijnÍcb keřů, tudiŽ zcela orlchylnou ŽiYotní
formu, jinde zase zastupuje tu pastvina síep. Jest jisto, Že rozdělo'
vání útvarů d]e obsahu Živin v substratě a dle stupně vlhkosti, jak
je v posleduí době zhruba naznači] na př. W.lnurlc neb Gnenaltx,
jest jedno z vědecky nej oprávněnějŠích ' A]e i tu nevyhneme se ne.
přirozenému trlrání útvarů úzce příbuzných, tak na pŤ. v skupině
útr'arů lesních a raŠelirrných' Později b}íŽe ukáŽeure, jak můŽe táŽ


26

horn r ua .posky t, "::.:.".n-:-1l'ťn" ;:iTJ.l,ilJJf r Jů:ilffi T:.'"liln*.:
rostlinný naprosto ruzny' J

niti vliv chemického ;e;rno složeni. jak znaóně mění se ráz vegetace

rnsola čnímr 

"! 

oměrY' 
olun..i obecně takové spoleÓeustvo rostlinné, které

,i ,".í;";;.;o. d.lŠí dobo oýznačnou svou podobu; ovŠem Že nutno

i.í^,., n.o"u',rvají nezméněně ty podmínky:. k..Ť ten útval cyv0.

[],."N."o"i"*tŤ:r:-::f íi:":.;l[**iir.}.ili:',#'.J:il?l.ltoho řetězu podmÍnek' Ja

;".;;l;;;;fi, ino.o o zípé[ ruší se i dosavádní lz.ezÍení útvaru, pří.

n-i"u"n'*iůou,-.:'l:.iil-ťixíiďTil'.TJf 'i;,.,Tlj"'':TJj"x
právé vhod ona zment. Y

mění se Ye vřesovinu n.o 
-|".*ioo, 

íouka zavodněním v luční raše.

''"'. ť,:":.tllT, :,i.x.:;H-: jp.o,l,"raste v ýznačqi nedo statek raŠelin,

u.., ;*;;;;,,t"te oy"iouii vŤesovin a vůbec útváiů stérilni půdy.

Y teDleiších částech' s o1sokoo teplotou, nízkými sráŽkami a bez po.

*n.u',.i,il.i'.*i*o to i piirozene.lbuky a jehličnaté lesy, které jsou

,,?"u""ň'"u pro pásma vyšŠí a vlhčí. Schematicky dají se utvary

t.v roztřítiiti, jak následuje:

A. Útvary přirozené, druhy domáci :

I. okrsek níŽiny a pahorkatiny.

a) Na ptl,d,ě suché:

c) výživné:

1. Utv '  stePnr '
i .  ut, .  n iztycn xerof iIních křovtn.

3. Útv. pont ických strání.

+. Útv. ska1 tep1ých.

Ó.  Utv. , t"r  oyssi  ch a erupt ivnÍho štěrku. (Ná-

1eŽí vlastně do II.)

6. Útv. opukových strání'

J) na půdé méně výŽivné neb i  ster i lní:

z.  Útv '  pastv innýeh strání.

E. Utv. v iesovin '


26

b1 Nu

c) Na

d) Ve

9. Utv. písčin.
10. Utv '  borů.

pů,dě rnírně vlhké, aýžiané,.

11'  Utvary hájové.

pťld'ě mokré:

12' Útv. s laných luk.
13'  Utv.: PobÍeŽí řek.
t4. Útv.:  Břehy potoků.
1ó. RyLniční útvary.

t:odě :

16. Útv. rost j in vod.íích.

II. okrsek vyšší pahorkatiny a niŽší hornatiny.

17 _ 19. Utvary 1esní.
20. I]tv.:  Babinská či orchideová ]uka'
2I.  ostatní ú t vary luční.

B' Utvary doprovázející ku|turu polní, s druhy namnoze jgn
zdomácně|ými.

22.-23, Út ' .  .ost1in rur lerá]ních a polních'


B. Líčení jednotlivých útvarů.

Pontické útvary suché pahorkatiny na půdé výŽivné'

*r.i""-iXtr':'ii'Jiiil'"':ut. jli"t'.lT)'"1,X,"t'l1l*.'"1?ili.'".1

Jest to přirozená skupina ú,'ť, :.'á!::l:tlízce 
př{buzných,

iak to dokazují č'etné jich ;;;hy' vyjímaje :|"Y:-:é 
stráně s květenou

,JJol''i-"Jj,".:,"n.]:"í.*l*,tl;,'..H,Ti'':T';j*''ffji,:

ii. liTfi lě:i i:é} :,'#T ť [:L?*í""ffip. l:'''; ff
(v nejširŠím slova smystu,

[:*l-]:n''rťů,é..ť" Ť ,;:'T.ff*lxffil;'ilJfi i#i.*
ovšem druhy ytannonské, i

;;;ň d,{lJ'itá sloŽka Íorm{#"['J:,Ťli'-e 
a ěediče, při útvaru 6'

Podklad tvoří erupti .;i',nmenotrti. Ž €

vaině odliŠqi l'1s'y!q

^P.^".J..tilo.iťTŤ-ffi ffi ítrl,::-t":.'"í*i".lu,"##i*il;!""''ffi 'Hů:-l.'"xi*i.,...,.#l.*1,[r,#ft'?ff''ffiT'
*'-yď íió roucho rostlinné
bl.íŽe líčeno bude.

Středoevropský element jest pomětně l?::^.':'""", 
a t0 p0.

re.ivíce druhy jižnějŠími, x'..n 
"*. nu'oo,. s nékter1foni druby pontí.

:\'mi sirokých ,.."t,i ,to..Jt.ň'ji. z" P' :"?^11}l'ťJ.ě'j;.ť':ŤJ
.;;";; pontického vniklv ze S Štérbinou labsxo

nepravrtěpodob no jlŽ z,ooT jš"ň", poněvadŽ ry"::.ou 
společenstva

t Sasku jsou nesrovna,.."i .r.r"áni'" omezují s3 
ien 

na něco málo

;okaiit. kamŽ druhy ty pJ;;;;;n .p1še z.Cech aronikly, poněvadŽ

íření se typů rostlinný.;';".il;' lest jiŽ samo o sobě daleko


28

snaŽŠí neŽ proti Yoďě. ostatně byl onen hlrrvní proud. jirnŽ se dál

příliv této flory do Čecb, jiŽ dříve naznaČen., 
.

, Zajímavo jest, Že p1.-o,;pqo q!'o.y suc,lré 
.pahorkatiny 

q!ídqji'-s-e

/ Óasto na tak palý'cb pl;ítianstvích, Že se nedají ani na podrobn1.ch

,' 
manách dobře zanáŠet',- 

"r 
;lz celkovou svou fysiognomií podstatně

se IiŠí.

|. Útv '  stepní.

..
I,
i

l ' .ť

,'"",*li';*ffi**#iffi.ď,f ,i1ř1-'itg:ffi .*:'::ii#'-ili'H,ry".,:'::o'!t'#"J'"1.'T""u";
e}ázÍ-7'Ruska' !!g1-qe 

jlpe cui Llur U,u.nUuJ t

síéíi-es. sííed ohorí zau.1 ffi i.h]áÝíě- s káInátá úbó čí .č ed ičóÍŤ !]r k}p' :
i l;;'; 'ň;,-'.o"toz.nál nejteplejŠíc}'r' částec\ 

1.,",',:::]'.:"1* .
i.Tffii"J#J'ii*#".".n....no.' rriozne, Že b"vly pr.avé s|epi tlrubdy -

rozŠiŤgny i v úroclné l.ovlně mezi jednotlivými v^rco;:...".-u':::L1] 
;

;:#"i','.. 'i"i""" "ui.odně 
uŠeiřen1'ch partiích jejích zbytky -.'

il;ř;; by zde zaujimaiy největŠí. díi 
-ploch"v,. T.T:'-'.:^,:-'ť:,:;::

lJ'Íi;',:;i;;;'"řil;'""#oze chrÁněn.v p řed účinky větrů, kdeŽto

''"pi-* 
.tri',* vybiedávají mlýa větrum 

"].Y.'i^ .'ěonhnv nnntické,*n' 
L.ll:,iluiřu'"'.,.,;;'l.o |,o'o stepi,','e vŠechny pontieké.

u,.uon@l ut.-rspryr'+Uq' nic spoleÓného

skategorií"+"r^'.u,'.pďfi :'"-Í={T::x';..*i^:,flqiluff ffi ry.,*. " ffi , Ěffi :, :.' i : ::Y."1
černozem stepí ruských;"o" ně,n býr;á pr.av'idlem 

''u1:::.:*:''""#
,iui t"otootl"r' rostlin, neŽ na pustém podkladu kamenitém' v nel

se b]avně daŤí jen xeroÍi]ni *uioy. osťatně jest známo, Že na Bu
, 
) ti'i, i.',,,; : 1 sou uý znatem''pů.lr b:..]. 

-u ::,"'"".':iStepi skládají s, p*uioů' .z travin '::-l.^.1llj"1l: Í*'i
ji"Í..h";:o;"";;ilňť d.;lí 1 eanotet'vcn. StŤeďoholské s|epi n

vŠak posled'nich veliee .o,o""y pát.t' právě pLoto, Že to jsou větŠit


29

^ ckvtaií smutný obfaz z&niklé j iž vegetace.. Jen některé druhy činí

ijij'i1j: il..',}; /i,.s.,.a cap"ilLata; poďední n€ní vŠak význačným

}ii,i.'.'.i"n,',,"i : :1: ., o*.i'i.i;l;Til';l.,ll J,iiÍjl'"", liTl'"T..J;
Oprčuýrn extremem ; esl ,e t.

. -- .uu'.$Jil..n 
perenny s|epní uiirŽují se. nadobylej si1nými částmi

:. . 
o.a,.il"?řl."r;t t;;;'i.;;.zlodyzného Astragalus eIscapus, co malík

.. ilusté, bývají znaono dálsi 1rrtl Také se tu vyskytují druhy cibulnaté

,.""y'l'n"l'' '.Y,'f.": j'T ;ď.!.TĚ,,^1^ vypálené - *:ié' .",.1ll \
: o.pr.1?l,lt".' ",..i,ř"'a':.'i". 

V oivodu stepí Turltestansk1-ch bvlo \

Kooeue.NNEM Ye velkém dokrizáno, Že step zavodněná mění se snadno l

-. o lu*.P.ooé 
stepi rozklátlají se v StŤetlohoří skoro bez vyjímk-v na

. nejteplejších svázich, í.n.oo'. k J obrácených a větrůnr rolně při

stupných. Potot.i o*em není. sláŽek rn.inimální počet a př.i tom jeŠtě

povŠimnutÍ ,u,,oni. ia- okolrlost, Že deŠtová voda rychle Stéká. anlŽ

by pronikla no,,yi ' i  
' t ' . l- 

t ' ' . . in'. t1kŽ1 . 
vÍce .jen ovlaŽí vzduch neŽ

zavlaŽí půdu. Prot;. jes; ;ellké ar:rez]!.91!',1",s-nin, který posk.vtuje step-

ním stráním ao.t"i.t vo..[ v dobé n.jdfllěžitějŠí, krátce před tím.

. ;; foóíná jiz čilý život':,.|i:h .1:}.]: ..o".,ní a na spodu skálo.
Stepní traviny troŤi skot'o vesmes rc

tvrdé tr.sy; ,po onl. ca,t-.pjich tro u cbniví 
- 

často ve zv]áŠ|ní hmotu

upomínající,.ď,';;- ;. i ';ínrvé, dřevo'-^Trsy ty bývají Óasto opalo-

lány, ale JSou na p.ivoaoicn :"i:h, ''*o:]:kách 
tak houŽevnaté, Že

se tlají jen stozi 
.,apujit i. 

-. '.1'": 
na.Yeřetínu, IeŽícím v obt'odu

stepním' byly asr pí,:oaoo pékné stepi, ale snad opalováním neb přt.

rozeným lrnojenínr pasoucím se dobytkenr byly zniÓeny.

Přechodných í** t pastvinám, zvláŠtě vŠak k pontickým stra-

ním, jest mnoho. 
'il' 

p".iuioy,.na nichž převlátlá některý pravý

pontický drut.' 1aio ou jr. ui*x l;ernalis, můžeme čittti ještě

* ,,uniT;,,o" 
stepi uzavřeny na menších 1olnv1| 1rostra':,]'.:^l:::i:,*

hájů, nemají :'z.i"t význačné sloŽenÍ a blíŽÍ se více ponttcrym

...uo'$,,"n, 
mezi stepí a ruclerální fl::.," ]'...^Ť].:."j::"?,,::.^..i:i'

Žár1né; v praYé stepi nevidéi jsem.1d'. l'Idy 'éj:Iý 'od::'1'"'^,Ť"l]
nejvýŠe ,Salsolo",'iri oouav v blízkosti stepníclr porostu, ale ne

; nich I

'
'',/


3Ů

B]iŽŠí r'ozŠÍření stepí ur'edeno r III. části: zde jen stručně shrnu.
jeme celkový' j icb rozsah: r\ej lépe jsou vvvinuty v Střeclohoři loun-
ském (zde zYláŠ|ě na Hoblíku, Ilanrré, Langer Berg, Buscbberg a vůbec
lta -Bečor'sku), na Nlostecku a na Litoulěř icku (Radobýl, Hradisko,
Tiahlel Berg a j.). }íenŠí stepi provázeiÍ údolí labské, vyhýbají se
piismu Němlí.Babinskérnu a zjevují se místy směrem k skupirrě
Sedla.

Y oho]í větŠích měst (Usti, Li|omeťice l se S|ipy mnoho sbírají
a tÍrri i hubí.

TyznaČné druh1. st,epuí byly b.v as následrrjící (druh.v vůbec
r pon|ických útvarech r.ozŠířené větŠinou jsou uveden1- aŽ později):

t '\.rsvětlení znamének: \ pontický r- nejširšín slova smyslu:
pro druhy, j ichŽ rozŠíření sahá hluboko na J, kt 'eré jsou však i v stř.
Evropě hojné' uŽÍváme značky (\). l  a II značí vůbec drubr. zv]áŠť
význačné).

| \ I. Stipa*| petlnata L. (- Joannis Čel\. Y obvodu sťepí
rozŠířena, sotva vŠak hojnějŠí neŽ násleďujÍcí' JeŠtě u Topkovic
(-Di ir 're Spitze..) a prý v bukovém ]ese na Zinkensteinu (. l) '  \: Pie-
montu stoupá tcnt,r-r dr.uh t lo výse 22OO ,n, \. oko]i [-st i jost tento
druh. 

"S|einflachs* 
zvaný, skoro vyhuben'

: '/'' 2. st. Grafiana Stev ' (- pulcherrima C. Kocht. Jako pře-
deš1á, místy hojnějŠí. Dle }Íer,r lsxÉlro téŽ u Děčína. odrůda s ] istv
ueb aspoň s poŠvami chiupatými (var, hirsuta Yel.) na Éot,l iku. Seň
přísluŠejíci St. gal l ica, niŽŠÍ a s užŠími l isty na Bečor.sku, teŽ s l ist) '
a pošvami chlupatými (, lar. d,asyphyl la Podp.)

:! X 3. Súipu T,irsa Stev. památná svým rozšÍřením, postupuje
totiŽ z }Íalé Asie, Ruska a Balkánského po]oosirovu do Sedmihradska
a objevuje se opět až v Cechách (téŽ ve Francii a Švédsku I)'

Posud jest známa z Ranné, EobJíku, Langel Bergu, Buschbergu,
z BeČovska (hlavně K1ampenberg a Schusterberg), z Mostecka (Breí.
tenberg, Rósselberg, Spitzberg) a z Radobý1u.

x 4, 8t. capill,u,ta L. Vůbec hojná.
: (X) 5. Phleum Boehmeri \\rib. VŠude obecné.

!l X 6. Auena desertorara Lessing. Y území ye yat, basaltica
Podp. jen na svahu Ranné (viz v části III.). Známá posuil jen ze stepí
jihoruský.ch (téŽ v Turkestanu a záp. Sibíři) a nejvýcbodnějŠím Polsku,
tudíŽ vysoce zaj1mavý,' stepní typ.

*r Stipy jsou jistě dobré druhy a třÍdění jich u Ascvnnsox;. (Syn. II' l03
a !.) sotY8' správné. U nás první boh&tstYi Stip zjistit a Íbrmy rozluštii Yr:r,r-
riovsriÝ, náIezy tyto Yšak publikoval Crr,exovsxý'

-L


. lL

\ 8, Aaena I)rd'tensls L. IIojná, místy ve var' glatlcescerc Casp,

: \ 9, Koeleria gracilis Pers. hojná.

i r. y ro. K. nitiLlula Velen., památný orientální typ, známý

posud z 
,nattansteno 

poloostrova a }talé Asie, pořÍdku jen v Uhrách,

,oste na stepních útvarech na Langer Ber.gu u Skalice'

Y tI, Mel,ica transsil,t.;anica Selrur, v obvodr1 stepí rozŠiřená.

I[. nebroclensis Guss. posurl jen na KoŽově u Loun.

(X) 12. Četné Festucy, hlavně\Í'' ols'ina I'. iobecná), glauca Lam,,

du,iui.ců,a Jacq., sulcata Hackel (obec.),\ vallesiaca Schteich. (ne tak

však na skalách'
(X) 16. Aster Linosyris Bernh. V obvodů pontických útvarů

vůbec.
!! X 17. Artent,isia ylontica L' TaktéŽ, zv]áště v Středohoří

lounském a mosteckém.
l()() r8. A, cam1lestr is L.*).obecná.

iýr rs. 20. Centaurea ptaniculata L. a 9cabiosa L., obě vše.

obecně rozŠířeny.
l X 21. iÍgosotis suaueolens (- I,ithospbrmifolia, carnica, al.

pestris alt. boh. p. p.1. RoztrouŠena.

\ 22, Verbascurru phoeniceum L. V obvodu stepí roztrouŠeno.

itruhy roau orobanche jsou význačny vůbec pro suché, pontické

i stepní stráně, mÍsty t.ostou i na skalách a ve volrrých teplýeh há.

jích, uvátlíme vŠak vŠechny jiŽ zďe. Vyjímku činí Ó. 23.

23. O. reticwlata Wallr. (- palli'diflora W ' K', ptroceru Koch)'

Na polích na Cirsiích, tak na Soví IIoře (Uhuber'g) u Litoméřic'

u póli.h při silnici z Lovosic do Ve]emína a na úpatí Hoblíka'

x 24, o. olba Steph. (- Epithymum DC.). Roztroušena' na př.

K.eo'ile.g u Litoměřic, Ústí, Bílina, Mosteclro, Lounsko, }ÍileŠovka.

Cizopasí la Thymus olsatws, Ldwyafuus\ prdecoÍ, Sal,uia prhtensis,

nem,orlsa. Zajímavou jest neobyč'ejně stainá a mnohokvětá yat. fnd,-

cima Beck (: v. mai,or Čel. p. p. max.), která jest dosti hojná '
jednak na opukách roviny Řípské (Vínek u Vrážkova, Sovice),

hlavně vŠak na stepích Lounska (Ranná, Milá) a Beiovska (Klam-
penberg). 

-
1 v"acnoji v maloúborné formě (var. mictocephala čel.) rrpomÍnající na

jednoletou neb dvouletou Átt scoparta \Y. I{.


32

Ý 2b. o. cargopky.trl,aceaSm. RoztrouŠe o?,':^ 
:o,,*^ 

eizopasící.

TakúLitomeri.t"tn*oi,il, j::l:;;l.+,l,].x1-l.iť;"'],!''J'i'l!.
lil:'i'Í'''T',.'{:q:'q'ffiŤ"{;.$,1;,.Y,:.J1.,ť$l'?;'f',.'Ťil.-;
#' ;l.Ji'i,''l.|1'. J'l,T):-l :: ".::"'"*.*"J ť!.1,il:lii,--j. j.
T'lx.lť'ťT' ň'"'n.'l'.ii''ín" ; i."..i. směrem k Postoloprtům a

X 26. o. t,tea va,li|. s-,:::::']'1'I;}*Í]'ilffi li #;Ý 26. U. L|'Úútu t-l<tw",o..lé 
,,r.áoi rr Poliradic, hojná na l(ouů

neau o* opuce, |ak oo 
|' . - *.^,o}ví ÍlA nŤ. na Dreibut:íÍ;"-''11i!ť{l*--\"1'ů--*:;;*.[i*;&T;.l"l-i.j'Třl

bergu u Kamýka, na Hl 'aotsru'  ! t 'Z u(! '  ' "-  _

.,..nu;',. 
o. *oio, |. 1 - elatio r.,"\,;:',,: !ť!j':j,),j'.,T;,l,"J'..

,.*n'Í.í níítl'i'i,;;'; ;i,o*oii., i,a Centaurea lcabiosa. .

X 28, O. Kockiil. .J'.'^.l':ŤŤ#"#*' š:'"ti;,:]*"'ŤY 2ó. U. I\U,I],Ú. -. 
.Jopu*i.i la Centaurea Scab.iosa, ll

stepÍcí a suchých..':::]::'.nu 
o Sti.dohorl lounském a 3' .]

na ÚstecLu, :* '''Io.,.lll;^ r, ..'no 1Rá2 na Sperlingsteiuu u Dě

orý na Alyssum saaatile !

'., 
";.;á'" 

o. Picňdis F. Schultz. Hojně na LitoměŤicku

. *, ň J"* í' ; ň ; ž-1,::'1"'" .?i1.: ] :'. ""-i $ :',:J:iil l
:il: J. l? ůlT;iil k ;; "'ii"', :.\u'í'lo^'k é .u" Prask ov i c, n a .Ul'

lí"i.. ''j..n, 
Jlnat. poŤÍrlku' l.:-1. ": 

,::,.,r'^:. 
rnstp co Y2

' '  -rce 18Ď2 na Ďperl luÍjsL. 'uu
29' o. lor icatu Kcno. \ luuš roUJ . . .  -r

'" "':';;;:; '''i'otuu Kirscbl' \= celart-a1t 'oste 
co

po d I rch or em M it xou x v, n"-ffi 
:ri: " :':i#" :,:"-dl 

e r\I ali n

!
I
:

l

{
7

t
*
i!l

{
t?
1.

i l
ií
! t '
l+
It .
l ř

lh 'ls ,
t[  r
fE I
I'ih I
I llt I
I lE f;=

i"j'''l.T;ilJ;.ilťtun ;est vůbec velmi vzácný.'

X 31. o. ,,,n,t,,,,*,,st"Ph"."Tl *'?Íiil?. :;-;ť#ůx 3r. U. ouel.w,9ěw|,w 
.--a disko a KamejÓek, Ratl

na Litoměřicku- (" Z.J:::.,;i-T"l.v.u.n*. Na návršícb
berg), na Deblíku " :.o^::...^.-^. po,.o ll \Iost' a na Lovt
::Ju}' T #'il;,J:.;";",ilu.,e. Berg u }Iostu a na Lovoš

i tžno.s' i.o.noří není t t.^.^ ̂̂ -r,tnz..í"."""ň. 
o. arenari,a Borkh.*) Ňa Artem. camp,; !or,ě

po ao uň ; í; *l1 
- ?, ::':ff ii.'J JJ;]1J:: iJ.'i-#T;

u Žitenic;, Deblík, Haoens |''.,! ^^.: Š't^ílineřr}i a H'inou Zlfenlc,,.l-,E u.'"' 
'".il NávrŠÍ mezi Stadiceuri a }llln(

u Bíl iny, Mostu, luto. . . l4 lr9r ."Ý-.

místech. m o. bohemica Čel'
Co svnonym ná}eŽi se

'\ Orobanche cocnic"

T\tilé n; Ťebříčku (Achillea),

\1l!. (:= yrurpurea Jacq.) d1e udáni


33

,hunus Lówyanus opiz (= ? collinus MB) hojně v celé

otr"ori, zot*st na trtostecku a Bečovsku.

Márschallianas 
.tV.' Velmi roztrouŠp.rr,

,'|í."u*i' v,tt, Jak před', nejhojnějŠí na Mo.

; pratensis L', nernoroso' Rcbb' (: siLt:estris L')

pratensi,s Mill. v obvotlu stepí dosti rozŠířená

Ad,orns uemal,is L, RozŠířen hlavně na Lounsku, l{o-

o hoinéjŠí.
$, viola aa[igua \Y. K. Památny

vně v jihovýeh. Uhrách, poloostrovu

i. no'to. ){a Milé, Ranné, Hoblíku

druh, kterli jest do-
Balkánském (Srbsko)
a pořídku na VeŤe-

Yvtváří vůbec mnoho plemen.

i|,I*n,"-",*-;o so'kh. RozŠířena v něko]ika formácb.

a,,,áo,,i, *i,i*o Desr. RoztrouŠena, zvláŠt v St"ředohoŤí

4l. Trigonel,tra monspetriaca L. Panátný- j':"l ,lp:.|l"^li

;u? ďá*',;".*' 1*'iri. .svého 
rozŠíření. Jediné na vrcholu

iX Á..;;:;;i,;,i-' efrscapus L RozšíŤen v Středohoří loun-

ském. mosteckém a litoměŤickélm, jinak schází' ''I ar. caulescens L.

Meyer pořídku, pravidlem ve vyŠší trávě.

X 50., bl. A. clanicus Retz' a austriacus Jaeq' v obvodu step-

oí. ,á,štr.ny, jínak (vyjímaje opuky) vzácnější.

/' ó2. orýrop,,"ptt,o'á DÓ' V obvodu stepí dosti hojná.

K uvedeným a,uuí* |iipo;uje se vzdy jeŠtě řada drulrů ponti.

ckycn, ponovad.z úton,y stepni" sousedí ptavidlem s jinými útvary

Jubilejních spisů ě. xvl.


1

D.!

teplomilnými a tu Yýměna dr.uhů se ve]ice suadno uskutečňuje' Na

,'l,i,r' .lle'.ri vŽd.y ony druhy, kter.é jsme co npraealpinskéu ozna.

;iT;.; ;;iuny ponticte, k1eré často přicházeji i ve vyŠších po-

i.nua.ti-ť ia,át;tio 1latens), nejsou 
-v .stepích 

hojné.

Vvtkneme oyo, ,..'u .ťíonó oětotik nejzajímavějŠích s|epních

tvárnosií (faciÍ):

1' Stepi, kaail,oaé jsou nejtypirtějŠím repraesentantem stŤedo.

no..tý].l-,típl oůb..' ,uiest u aoúc, kdy piají jejich dlouhé clrlupaté

osiny ve velkém poctu na celý-ch prostranstvícb. 
', 

Nejrobusinější jest,

s,ůi, e,o,,, s listy_p]ochými, kdezto nejtenčí,'rritkovité, drsué a

svinuté iisty Í\iL Ďt. 't.'r.sa;' oba tyto .riruhy 
a někdy i uclt, ylennata

tvoří často rozsáh]é čisté kómplexy' jinde.jsou porost-v jich smíŠené;

8t. capitl,ata jest taktoz hojnou. ijiótogict-u. zajimal é jest všeobecně

známé zavrtávání semen pomocí hygroskopických ostn.

Pr.avé kavilové ,t.pi ,y,nuoujl se pr.avirilem, nepatrným mnoŽ.

.tui* 
^Jou,i, 

,nláŠt na kamenitém substrátu; bývá to Poten,tilla are.

naria., Aly sswn montanwm, Atena Ttratqtsts ' 
An.d'r.opogon' Orytropts'

';;;i';i;;"ralws, Anther:icum Liliaso' v7!'c'! r'iola anbisu'a a porl'

\-yvinuty jsou vŠude v obvodu stepním.

2. Step s And,ropogon lšchaemuttt,. \: pozdním 1etě a ještě po.

retkenl poázimku oŽivají opět stráně s|ředohorské, ale ne jiŽ tim

,l."ui,.'.p.uqých květů jarnich, nÝbr! j9n clr.uhy' lenápadnými. v tu

rlobu kvetou právě arteurisie' četné Centaure-v, rozvíjí se na úpatí

i...u.aie""y* bohatá flora ruderálnÍ a na pastvinách rozsévá sré

rlrobné květy Genti,ana A-o,,tt,o, jincle v nejlepŠím lývoji se nalézá
"stů,-,,eaů,,. ÁvŠak.*ůz.*. právem tvrditi, Že uejvětŠí plochu

zaujimají v tu dobu klásné porosty vousatky, ozdobné to, aÓ nenápadné,

vŠak velikým mnoŽstYÍm prec ;ón imposantní trávy. Illavně ;sou to

il;n;..#; stráné, kteié pónýua záplavou svých nafijalovělýcb,

prstnatě v latu sestave"v.n 
.treí.i 

Aná,opog,,., Také v osta|nÍcb

tváÍnostecb stepnicn nu..ůe"ioa pravidlem tento druh. K němu druŽí

s. ..r* i^au druhů pontických (Astragallls danicus, Potentiltra are'-

liorja, Scabios y, Thymus 1,,á,,o*, LózuEanus, Carel humilis atd.) neb

a.,ní p".,"i*i ica ia,,g,a,*, CardualÁ nutans, Pod,ospermwrn atď')

3. SteP s
kde tvoří ouen

Auena desertorwm' \ýznaéná tváŤnost jediné na-Ranné'

tlrub skoro čisté porosty. ostatné viz v části lll.

4, Í'estucoté stepli. TvoŤeny

(s celou Ťadou plenren a forem !) a

'isou hlavně z uvedených druhů

zastupují nezŤídka kavilové stepi


35

Ba St ano Ýisk áco,l :,i:.' :: :í T' 1il,,,"l,1,l.J.-..Y,?llil T'.lfii.i
li.u;:T.ill,*' !T..:.l1ll'" nJ "nyui i,,t,,, :, :^,.?:,', 

ča sto,{ ueno

[*h#jtlr:l,*.Íirlrur.l;*'T:"!h1,tJiaiiiff':
nepřísluŠí, jako Sari''frag;";.;;i;; l_T:.::::'uka 

MEosotís li-

W,:;;:;Í,i;;, která tv o Íí Jo.:.,::,.'..::::::::':: 
Jini o a,un o,

5, Step s Carea hum,il,is. Nízké, husté trsy Jm(

časné z jara kvetoucího,, ;;;;; 
, ';Ň 

lo.*,y,.\:::n 
j 'u zdáli mají

zr]áŠtní fysiognomii , oy,-:i'"utií aoiti oi.ie. Jinak platí o nich co

o tvářnosti 1. a 4.

6. Ih au ní st ep i s č et n ý mi y.ť #,,#;;::,,TK; ř9:":-jL iT,^11i
.,,Jlu,l.l'J"t otrilii};,;; niň,yl ý.: ]J::1 tváŤnostech.t' ale
ion uclávají různo perenn| ,"t ,o bývají Artemisíe (A. ytontica. catw.

o estr i s), Cent uur ea,,*n|ů,),,,'::'í : 
J''?.,::lthu,s Carthws ianor | |m.,,*,lrri,ii:ry,,;.'.'ml,+'',,:l.ů,,','''T"-':.Tli:li:.

";;;,;;,,'r,euaytez,,,'ti!af;.,k-:**:*""I'di?:!:{!t
,#:í*:.x'-il;ll'' Tl,i...':; ;;;; ;;*" pk,,iitol*. I^ké M,di,o 9 o

ralcata,na níŽ hojnou ii,u,ó,,í,*:i,-h,tea, batví často ce]á stepní

prostranstvi.

7. Step s Ad,onis uernalís. obyčejně :" ip:t' 
vrcbů v Středo-

hoří lounském n *o,.".řž.l"":'*";i t'11t,.1'""o svahy tvto Adoniscvé

1ŤťnilÍTiilť'11ť$J.*:T'ffi .*:ilťIT,;ih;"Í,*l:
:i;*'::,J.T,:t,#:Í:,iJ;-#""|^"n"iy'o,i^^?iÍ*;Í."i;,J'i1Ť-,1T-
Ji"*, iil'* a některé pichlavé rostiiny zceta z

pod*no bude ve specielní Óásti.

8. Step s r,u,;,*,* u,pi!i{:.Ii,,*:,.:::ť' :l,.,;;l ; :i!...;il;
i'o:"oi:,iio."tv a zv1áště v teplejŠícb 

'.*:l "i?,"ř,;,;o";;o ,.ur*

'.m m x.i#;."jTl ;.'-Tffi J flI,'ťi
9' Step' , rnE*l',,y,iouta jest 

}li]_:i ̂ i.'Y".tecku 
a Bečovsku;

il;T'j:-ťiléé*:'."ů.*'ť;ili}'il'."iixl".,'í1;.'':íííá:'J


Óo

v Ďas rozkYětu nádhernou podíva,Dou. TéŽ na LovoŠi. Radobýlu, Drei.

l"ii*s",-u*aisku a vůbec v obvodu stepí jest tato tvářlosi aspoň

u 
'"oír.í' 

rozměrech vyvinuta. BliŽŠí viz l části I1I.

v prvnÍ řadě s P. qlatens, s níŽ skoro

a míŠenci. BiiŽšÍ viz v Óásti III.
a

i 0' Sťep s Putrsatt,Llamt,

vŽdy zjevuje se:; P. pratensl's

2, Útv, nízkých Xerof i lních křovin.

Útvar tento jest pŤedeŠlému lelice blízkí. a lyskytuje se opét

hiavně v obvodu stepntnr ; mimo to por.ristají r izn.aČné liŤovinv tr-rhoto

útvaru často pŤihortná mlsta na stránich údolí Labského a i Bé]é.

Jednotiivé křoviny stojí obyčejně v značnějŠích vzdálenostech. takŽe

;;;;; j;t-'"1"i, zriclka šplétají se keŤe 
'', 

]'o::: sourrs]é polosl"v,

které vŠak i potorn postrááajl vtastnicb }rájor-ých i stínumilovn1.ch)

;l"hů ; hostí i v zdanlivém stínu jen pt'avé xerof111.' ovšen Že tal]'r.

tl.-iv,. křoviny pokrývajÍ souvisle vétŠi ploch1.. Zailalena jest os|atni

vegetirce (aspoň co do mnoŽství jednotiiqch d.ruhů) siině do pozadi.

Jak znánro, znemoŽňuje vzrůst ,1řevin na srepictr pří1iŠné sucho

a teplo. PoněvadŽ í v tomto útvaru opakuji se obě t-r.to podmínk1',

*t,ll,*'. *ta1. i xerofilnÍ keře za zviáŠť suché period.v -s o\'adlými

;;"t1], 

'; 

někdJ: usychajÍ i celé větévk1'. takŽe jiŽ tiul zabraňuje se

..tromovitomo o,.nsto. Také strom"r. rosioucÍ v té|o fornaci mají r.Žc11.

křovitý vzrůst, neníJi půtla volnějŠí a vlhči

Přev1ádá opět element pontický, pranepatrně jest r'vvinut eleroent

stieaoevr.opskv a 'na roztiíl ód stepi dostavuji se i některé t.r'.p'l. prae-

alpiriskó Nlísty pozorovati moŽno i zřete]né pŤechod'r. ke s|epím

.j;á;'l'"'.i'l.ii. pri tét,o přÍleŽitosti stručlě pou}iáŽene na proměny

p.'*i.ry,rl' útvarů, jak to na cetn"vch loka]itách dobře s|udovati mů.

Žeme. Na nrrrohj.ch mistech, kde se rozkláda]a květnatá neb ska]ní

.i.p, t''^""' u ,ulas.o Stipové stepi na nej vypáleléjŠích místech nejsort

..ió'i' kŤovitého vzlustu) r'ozmnoŽí se'bě.ilem tloby keře, }iteré p.ů.

"íaJ 

"r." 
tu onde byly ráztrouŠeny' Step ponalu zarůstá, xerofilni

i.'ii á,"ny zachovávaji ie vŠak tllouho. Jen máIo jest takových, které

vůbec ani částeÓné zasttnění nesnesou| mnohé ovŠem koncentru.1i se

na volná skalinatá mlsta. Tak v něko]ika desitiletích nabude bývalá

stepni loulka v zezÍeli křovinatého háje, ve k|erém vyrlrÍraj'í něk|eré

xerofihí rostl iny. dostavují se vŠak četné hájové.'Jen skalky zacho-

n]j. ' ']a j i  state svou podobu' Tak během času můŽe se pŤirozeně vy.


tvořiti háj' ve

isou obrazem
iu př. u dubů

kterénr namnoze jen skalky' nejsouJi příliŠ zastíněny'
KLc!trul tr4ulA"'- !,- 

áho. Vytvoi{l.ii se, jak to
původního Života rostlinnt. 

_-. l^.r^'',' i{ oo nrcvidlem,o}.'#"n"e; 
ůiis n",'v a stinný, dostavují se pravidlem

**ni:::ť'i":c'.*::.]j^"j.,'il::.':H::.-",:r:::;:.il-Tj:.:;::i
IinkY a bolinY, kde stihne

l[[l;*iťl."-Jililp:lru;1;.1:xíJ-ii::;{í-{1li'*:
řf ;..:.#:H ilT.,? u..,t,'",í;;;,;;sut o.*o.zoo popírati' Že clona

f,Tť'il':{|'ltt":.til-:*il*m}-T:,Jů..T'',,:.',".ié#.
udrŽuje ovzduší' '''.o.Y,i.;"*'.niii J*ny. Vidíme tu změn"v celker.o-.
Tomu se *"J-''k.:::::'l;";;;^;;i*ě xerofilni 

:lilill,il" ii}.,i,ui
!l'$it'L-i.Y:r :;}*ilj *r.;,*:l"'.,.ii".,',' d o s ah uj í ne -
Hů}JJT..;*:,'ř.'":ď,:TJJi'tri,-ffi j:T."Tff :lT;il1.i.'.JJ
H:.-h] ?Tl,tl'l[xlji;;,'." r,'p,,,**^ f a'l,catwm., pŤes 2 rn vvsoké, .'

]lJ,ouo,toi, Ž.,u,* T|..*:."','1 ?l#!i",^Tť,n"l'ř:'11 "!ť,::x,-, 
T;:;, ;:*,,,]i''i}i,}' # ffi 

^,iůst"i' sko r o k nep o zn áni z nr ěně n o u,

n''ooo,{:,,Ji;,e 
vzniklé z útvarů stepníoh.a-skaln1ch }iŠí se obr.Čejně

:';,,i..,{:l* j,.''.-,;'.r., jir:r*k*n;*'5';.-'s..l'ť!.'.:'l'ť'i
H.,$JIi1;irxlTtiř*:--':"J..,Tl"--lii1.--"n,'J".u:.nol".o,]:
neŽ na sousedících, slunci 

.'.i"c 
pt.*í1ý.} Y:l*h' 

úkaz to věru

L:1'#T#il$'h.,:#'TjJ'.Jli.*;'t.::l**;:i:.ď;;l.;;
ffi :lř*ťťl".H:l,í'*'::T"Ť;.tl{3'ť:.':"'*.|ťl,í;,ť*'y l*:t'lxl+* íi:r "ůixťh'"ť, " J'.*, Í*l#;-l#lffi
bradně xerofilních' kte

nni* jť.;'lTťf ;**"-'.JJ',J.J'..'1;:{],'*:.ff ;:i':.ň#:
i jednotlivé trsy Stip 

-l.'"žř'eitá 
vidíme tu poznovu' Že vŠechny

tyto útvary ;soo bti,.u'pJrí'íil";; to-o.m,izemu m]uviti o přesných


38

hranicích. poněvatlŽ jest řada přechodů, YŽdyť směs všech podmÍnek,
z nicbŽ resultuje určitý útvar, jest tak komplikována a mnohotvárná,
Že se ani v theorii nepodaří nikdy sestaviti vŠechny moŽné kombinace
podminek a resultujícich z nich společenstev rostlrnných. Á k t,omu
nejsou ani muohé podmínky stálýnÍ. Půda clruhtly v!Živná můŽe se
z válné části vypotřebovati a stává se skoro sterilnÍ; poměry vlhkosti,
zvětrávání, přÍstupu větrům atd. jsou podrobeny četným změDám
i na téŽe iokalitě, kde nemění se kvalitativně podklad a kde jsou
l stejné ponrěry insolační. Zpravidla ovšem vrací se v urÚtém okruhu
původní úivar opět na své staré místo. MenŠí význam mají pro ráz
Yegetace (vyjímaje pobřeŽní útváry|) druh"v, které některá ]éta v úŽas.
nérlr mnoŽs|ví se objevi, jiná léta skoro vůbec ne. Tak jest to ku pŤ.
u orobanch, kteréž jsou rostliny víceleté' ale po odkvětu odumírají.
Jiné rostliny opět pŤestávají kvésti l stínu' tak ku pŤ. Gladioly,
Mwscari tenuij,orum a j., a ty často po dlouhou řadu ]et se neobjeví,
aŽ najednou v úŽasném noŽství. Nedá se jinak myslití, neŽ Že po celou
tu dobu udrŽovaly se po.IzemnImi Částmi, v.vhnalv tu oride tŤeba je.
diný lísteÓek, ktery sice oku pozorovatele snadno unikne, ale pro
assimilaci jest nezbytný. Leč dalŠí úvahy vedl1. b.v nás příliŠ daleko
a Ylátíme se opě| po této digressi k našemu útvaru'

Nejtypič,těji vytvářen jest útvar nízkých xerofilních křovin v po-
rostech viŠně úzké, lýznaírté lesklými iistj' i celkovým vzůstem. Na
místech s volnějŠí prstí, neb ua místech přistíněných vyrustá nízký
tento keř poměrně vysoko

Z druhů, které doprovázejí polosty ťohoto útvaru, opakují se
snad vŠechny v ostatních útvarech poniickJ.ch a nebudeme jich zvláště
uváděti, poukazujíce na floru suchých volných hájů, která jest přiro.
zeným pokračováním tohoto útvaru' Takové xerofilní hájové rostliny
jsou ku pŤ. Peuced,anwm Ceruaria, Asparagus, Laserpitiwn t,atiJblium
(rádo v silnějŠí vrstvě humosní a tím se blÍŽí vlastním druhům hájo-
lým), Cam1lanula bononiensis, Lathyrus albus, Inula hirta. salicina'
Trifolium alpestre, rubens a četné jiné druhy.

' Hlavní formační keře tohoto útyaru isou:

!\ 7' Prunws Chalnaecerasws, svrcbu zminélá,
stiedohoří vyjímaje drsnějŠí polohy rozŠířená a leckde
tvořicí, hojně téŽ v údolí labském

skoro v celém
pěkné porosty

(\) 2, Rosa trachyphylt,a tvoří leckrie nízké, husté polosty,
dosti rozsáhlé a rozkoŠné za květu. Y obvodu v]astních stepí není


39

tak hojná jako'^"^.:,:",ť',"l,1:Ťohoří. V údolí labském taktéž pěkné

porosty. S nÍ ěasto t n.9tť'. |. ÚImus'o''*:: YÍ*1l"i.ůY}',J[$.-'1i:$i1. iJ.i;iiiŤ
inl"'H.'i"ůili';].:5ih,Y';ié}*r;;:::*'*.i,[,iJ"ilil.
Hť-" iTlI;' !'x-ji "uišl.o.:"'.

Mimo to jmenu;eme v téchto křovinách |X Querarc pubescexs,

o.*nJlřžňi":."::.xl.,::li",I:x,,#,-?Í,?i!,,řu,ť,Í,:.,,*
pestre, Rhamnus, ťerús|

VýznaÓné-j:::^.1:náJ;.#",TT-d,,:í:tl'J:ln,Í,J]::ly.pokrý.
vaiící a menší porosty |JoŤTluó l|L"", - -

3'-5. Útvary pontických strání a skalní.

Rozeznáváme v této skupin.ě l'*"-,l...?"::; ##f;i!!!9"', 
'"ř"" n"oní"á" n"n':n:..'"l,LTJffii-th, Jťro.i'o..*op,ty.i a prae-

tických dtuhů, ""*un 1oo;;;ři"*1 
.'Í'r:*:l"i.li::r,.,;::::-.

ť'jil.'J1;.''..o.,":x.'.i"jJ*p.Jr.r"a".ay,c.."i::
m*i':t'ml''".l T"l:,nn,xŤ'*J,:o-"oJ;
nými zajímavými typy'

Dřív e ne ž p řikr.o Óíme k j ed-notlivÝm, -ú:.,*'i'ix1léffi "Ťi.T;1
i.ii.nilo"ctv iuko drío., n. dTh pTaealplnsKy'

iil;.;.ili o,ácne, . ? pochybné.

E;-


n
I

40

s

š\
=.

+s

So š
š : 'ěšš E
cě

\//
=i .tl1 

^

š

*
š

š

I

"+\

..:

N

'13 rr

€ š

Ěš

\. ř9

Ú)

' rq)

lr

ar:as
' .ň
:s
Yš
!s
''Q Ňz\

.s>

*-t So's
'ě .š
ř\
'ti x
l-: i.ř

\. F\

\

š
ra

*š

!rs

-š9
-š

šp

*ě
'Ě- s E
sš9ř
č€ E +s
'8 'E S
Šs q NtaE ě
\.o 3 \/

QA<\ 
^

,^ 'qt
- i .E
>a
.=;i
ýó
>, '- :i
.;.r :{ P
9:O

*E>
>-3

'<D
\c3

Fi

\
B

E

.u)
*
z'"1
'!

o

.B

\-

\
E

lB

š'

šl
š
'\

\

BE s
5:ťs
: .F.šs* s
. :E S
Š ťg
-q\x

Ť3

:F

!i

(n

ts


11

s
s

Ťt

l.*

€.r3

s3
* Š::ň s 'š
b.. š ť.

š'o
(*: x

\

6

š'

š)
a3

t(

P .š,
!)š

*.s
\ě

Xš

s

s

na:i 'n.š š
š.5

ss
l3

r'i F{

3

B
\á

5ššts
oo:.ě *s

s €  5 t  S s
š.! '  š Qs s

.  š.š s š s Ě
F p * š š 's
ť;g.9 B s 9 R š.F
E.šE š-š šoě š *.š.. .:  ř  \  EJ 9- 9

\.S: . !3 r , !  o* c^- B
ů Bš š.ť }\zS \

Ý l)  y^:

tstrts čEŠ::Ň\

E
$-

$ŠBs

P. i  EsšR sB.Y Š š'š;E šš
= Ě šĚEš ša*
-*š sRiŤ *sš

šEs š;sš ššššĚš $Ě3.š šš;
€ ;s E.Ěšx .ňtš

)@

.d

a


42

RT

FE

:8.
o '

t

š

!F.
o'

;

ro

.Š

rs

u)

š .ť.
.s s'
e"s.ĚĚ

-2 is
\.s
AS-\]

'.'1

B

š

.l3

.o

\*

B

š E.EŘs"š
BšE
ššŠ e
šřa ě

E řB s. €E L š
xř l ,)čňs .\

.sn
Etss šš. šs*

š H.š P
š sšq
* B *.8
.s ss s
-š .š . , , .$
š > 

^}>
Í

ěš 3 E
F(J

š' 's q '  
-  

P
.]E E š s
.= &'r š a-.š 

" š B.E*o
s s '3 - š.E
š s š s *Fšs s-e.š š š
\Ěv,řs{c:
\,/ 

-ei 
;si ai

^\J 

\JÝ*

aB
.3 .Ř .Š
* €  s .S
E *B:
E ssET
sE:E s.š{stRĚ
XÍ{Í.Í

'0)
\.6

.0)

. i

s

xn
-,^š
\IN
* lc i

t_-
\-/ l  ř i,,\

I

š

X

3


I

.J

šJ

B

.<

.s
s

\
š

Ht

š
It

š
Í

X

s
E.{

V

s
H

ř
.!r
š

š
Ů

s
\

N

s
š

š

š
.q

š
u)

\

š tu šs
š Tšš €

išiiŤš

š

Er

š

\
13

-t

X

\

\
Fš

a

!.

*.

š'

B
's

ř

š

I

Úi

E "t
;  t)  a=

š> š
=\

::>ěts
"š .3
.š> s
*Ě.;Ř

iš šš
š

s

\'

ř


44

L--

a
.é
c3

š

*

B

-š .:

š

I

P'š
P:Š

.Ě. 
Ě

ca\

sš
.sš
šš
Á*A

.t.

BS

o š.Š
'!- = ;:
š \ 's"
š' . .  s 6. :E šs Ř.x:|- ' -  š:.  = šq

ŘšFÝ
:šl:  Q+
E CA r.t 

-.

Ý

F<

r<

řB

ř š.|

s\
sřo
3S

šŤ3
!is

.$- ř i

o

L

&

š

l - i

š
š

.e š
Šs i
š=l $
E"X =

š* s
'1Ě Ň

-trl > \

t=
+: .S
=.*
šĚ
.á ř!3

dš
th
.šs
rS:

. l )s

€ $

'O)

a

s

.e

! .4

tš

B

\'

s

tr

t

i
I
I
a
I


4í

\

\
šl

e

š

.R

Ňo

š.3
Be.n's
HŤ3

aA s'
."'l ar,
\J '

aa

= ť.l

-.i 

.:

šB
aě

š

šj

\)

š

š

B

šš

sšEs šř
Ě:s
E! ! .s

s.S!ěs š
oBSoa

s
.s

\

ca

i

I
I
I

I
I
I

| é.)

;

Ei

r-l

;*
95š.

-s.:*B š.š. i
s d š: *.=' q)

š=š $:š i  -  š
š ďsF š šS.Ě

iE s l  sšš.šs
\ o: š Ě š E'R ť š
8xšsŠs*Ěš

š
l\

.o

:šY?

šš
Etš

:. .š

sca
dŤx

'€|
'.eti


46 

ti,o podil-].l'1,::.Ť 
-illlt.?':1H: 

drrrhů vŠech 3 útvarfl

i  zmÍnime se nrnÍ st l 'ucne U No!"".-

/

3. Útv. pontických strání.

Útvar tento 1iŠí se v^tďko;.,":';.' :t'.",x"..JJiJ: 
.l..'J:']i*

U tÝar tento ]]:'-:.":.ffl-";; i,i;: ň.'T'ii 
i. r:ih;

tthl#.lť:.;.l"".'.g i*ffi *[,siupu.r v'toni

i'Jlil f "l'J:,:ti'T*,,"T[T 
il ::li :: ::': r T;";i;:]: 

;;- ;

*fifit******u''ffi*x
fififf*ffiffi*.ť-':''ffiii,íl jilli':'.'.:T^':.}ťn'ť'*l.{ýi:.f 

ffi 
.T|-*'.:*.u..o.

uyedemeff;:X":;#:,

ť'**-Effi|*g
*-1*+l;Ťrlťéť;ll.1i,',','ť'".i:,:^:;$:#ntil;iť;;*ť:i'Jr.::íf irť";afl[i'mlrya
ff #r:,{:r,;.-",:.*#ft #j;';:h*.}:-i{:!,,Íť,i,tri

. t , ::


{t

branicemi našeho územÍ.
Podosoermum tracini'atwn roztroušeno v niŽších polohách. P.

.Jaqqňífanwn hlavně jen v záp. pruhu od BÍliuy pŤes Mostecko do

Lounska' Řidoeji oba druhy pohromadě, pravidlem schází v obvodu
-  ^* x- :  ̂ 1,^.ieilnoho druhu rostlina druhá. TudlŽ jest tu podobný poměr jako

Áezi Dianthus Carthwsianorum a deltoi,iles, které se v Středohoří
a^ ::: Ť).. . .^ .^-..;;1\ 6 }í. +^.l i | '^ .^orlí lampr'avidlem vylučujÍ fiak to jiŽ Reuss naznačil), s tím toliko rozdílem,

Že druh prvnÍ. zarrjímá teplejŠí kraje' |*ln::]uu"' l!:T^ť: :,:,i:é:: pptohy a přechodní pásmo. Druhy roďu Podospermum píichá,zejí vŠak

skoro hojněji neŽ na pontických stráních, na cestách, mezích a past-
vrsLl cil.

Achilteu setacea, celkem hojná, ve vých. polovici StŤedohoŤí

. (vviíďaje Litoměiió[oj poměrně vzá,cná. Achtl,t,ea MilIefol,iurn přichází
' ou 

-pooii.kých 
stráních nejčastěji v tvaru A. coltrina., místy téŽ lantlta

(Koch nec Spreng.). yzá"cné Seidlii.
Anthernis tinctoria všeobecně na stráních a skalách podél Labe,

,. časttl příčnýni roklemi daleko zabíbajÍcí a vůbec na sousednÍch

kupáeh se zjevujíci, jinak velmi yzá,cná. TéŽ v údolí Bělé dosti hojně.

t, Carl,ina longifolia dosud jen na Střizovickém vrchu.
, V"rbascwnl phoeniceum na pontiekých stráních, skoro výhradně

v obvodu stepním.
Veronica austriaca co vzácnost na záp. straně Lovoše, na Ráb-

ným u Trmice a na Eob]íku u Loun.
Sal,oia ptratensis jest velmi hojnou, ač přeskakuje ve svém roz.

ŠiřenÍ-některé menší partie. S. nemorosa jest v teplejších poiohách

(tak v obvodu stepnÍm) velice hojná, jinak velmi roztroušená a

v drsnějších prrlohách schází vůbec. Celkem totéž plati o Rapistrwrn,

které eo se ťýče volby stanoviska, počíná si podobně jako ^9. xerticil-
I,ata1 toste sice místy i ve stepi a hojně na pontických stráňkách

a pastvinách, a]e i na místech rumníclr, eestách a pod.

Brunella al,ba i grandif'ora v obvodu pontických strání hojné,
i na lesních průsecích; obě rády na jílovité půdě (a na opukáchl);
první místy v spoustách ve yat. u,ial,acea.


/
48

AntJrosace septentrionalis rostoucí v písčinách a, pisečných br'rrech

při Labi (hojně u Terezína), zjevuje se někdy na stráních, mozÍch

i skalách, hlavně na Litoměřicku a Ustecku.
Al9s:yly_ylyjry- jest hojné v obvodu sLepí' Arabis ly|sý'a

jest vůbec rozŠířena, 4'''sgwq!g vzácnějŠí.
lrssjryry| pLqr.sb!ry v teplejŠích polohách celkem rozŠiřené, téŽ

". 
.oítl11.h hájích, na opukách. ZvláŠť hojné na Litoměřicku. Óasto

též na volnějŠích vrcholcích jednotlivý-ch kup.
Lal:atera thwringiaca skoro jen v Středohoří lounském, mosteckém

a litoměŤickém. na stanoviskáclr velmi roztroušena.
Hgperi,cum elegans, význačný. pontický druh, co vzácnost na Lo.

voŠi a Řípu !
Saúfraga tridactyl,ites. V teplejŠím kraji velmi loztŤouŠena;

na Litoměřicku' Bořen u Bíliny, Spitzberg u Mostu a Yostr1 u Mi-

leŠova.
Potentil,tu c&nesceÍ,s ve]mi roztrouŠ elá a recta ještě vzáeněji,

skoro vesměs ye tat' óbs.cura. Yat. paltrid,a viděl jsem jen ua stráních

r:atl Záleziry, rostlá diuhdý u Ustí a udává se na Sperlingsteinu,

Sedle, Mi]eŠovském Klocbergu.
T,rifol,iurn paraif'orum a striatum blavně na opuce (viz tam).

Medica!]o minirna v t'eplých polohách rozlrouŠena.
--Žoy,Á nám jeŠtě stručně vytknouii něktelé význaČnějŠí tvář.

nosti; poněvatlŽ vŠak bude podána řada piíkladů re specielní lásti'

nebudeňe vyčítati celé to množství nuancí v útvaru tomto. Mnobé

tlruhy z uvedených zjevují se vždy jen hromadně a tvořj vlastně také

Íacie. Zvtást význačna jest ku pÍ. tudÍnost Bruchypod,iutld pinnatwm,

skoro v ce]ém StředohoŤi hojně se objevující a i t stepním obvodu

aspoň na sturlenějŠích k S obrácených svazích vystřídávajíeí stepi'

oekologicke zaÍizeni této trávy jest jiŽ valně jiné neŽ trav stepních;

iisty jsou široké, ploché, také tloba květu znaÓně pozdéjŠí' Tráva ta

tvoiÍ.obyč,ejně husté ko]onie (rozŠiřuj et se rychle ptazivým oddeúem),

do nicirŽ nemůŽe vniknouti Žádný jiný. druh. Někdy jiŽ zdáIi vidi.

telny jsou tyto skupiny roztroušené po celých svazích, nápadné svou

svotiou, nasivělou barvou. Na štěrku kamenném družÍ se ovšem

k Brachypodiu i jiné druhy.
Yýznalnou tYářDost1 jsou také Anthericoaé strtiŇ, jejicbŽ Í'ysío-

gnomii urluji přečetné běIozářky, buď. Anthericwrn Li,I,iago leb ratno-

'íu^ ' Posiedni druh přichází tlokonee i v spoustách ve vřesovinách.

Také Anemone si,Iaestris (viz u vřesovin), Eier aciutn caf|.lEu?n,

Aster Linosyris neb Amell,us dodávají místy svérázné vzezření ponti.

l r l

. .'+ iď


49

spoleČeDstva, na př. s druhy typu bodlákovi-

pastvinám, budou uvedena později.

4. Útvar skal tep|ých.

..];*ia 
to zejména četličové skáIy, které chovají vybranou květenu

,u,"j;;;;;í; ^ri*,e 
na místech, kam volný p-řístup má proud

;,do;l; 
- 

která jsou výhodně osvětlena (k J a JV obrácena)' Na

,"i*ioo'.eu vegetace (nriníme tu otšem stále podklad dysgeogenní)

",tz nodstatuě iiný; pravrolem to bývají clruhy vřesovinné a 
-za 

druhé

ffiťň;;ňi;'rie, it.'e drivajÍ předno.st,."b'*t:lfu .znělcovému. 
Ce.

.r.xc. tAké . snáze zvětrávají; v zářezeclr skalních tvoří se výborný

""'"'l.ul'"q 
podobno i. v skulinrich ; na téchto místech libují si četné

rlrrrhvskalníaimnone.kteréjsmeuvedl ivpředeŠlémútraru.
;Tů'ň];;" o.joý,*rnojsi Coťonžaster, Sorbus Aria a Prunus Cha-

íJ;,";;í,ii, ktero vyrůstaji často Ze skulin skalních také Hetlera se

i" 
'*á;.","'";. 

a u Sebusína (viz v části III.) i kvete!
"- ::.y..;u1',oárnéjŠím druhem skalnl teplo flory jest Ceterach, oÍ'lici.

n(7rufh Ískulinách čedirových skal za Štrekovem u Ústí (viz v č. Iil.)

l *.no"' oa. vŠak jiŽ diouho nebyl nalezen. Kayraď tato jest tím

'y'"*.i";'u. 'o 
jes| tediteranuÍ t-vp (areal atlantický), který i pro

historii čóské flory nrá nemalou důleŽitost. Jinak poznamenáváme '1e-

Ště k.rozšíření některý-ch druhů:

iluscari tenuif'orutt, rozšířeno v StŤedohoŤí lounském' mosteckém,

lito*ori,ře.; + škípíňě LovoŠe. Roste téŽ na stepích. někdy i v znaČ-

lém stínu, na znělci, čediii i opuce.

]ris nwd,icuulis (.- bohernica) význačný pannonský druh postu'

p"li.iji pff*m'' ia]káíského přes iJhry clo .Ceeh 
a Saska, kďe

Looei;.r'o hlavní rozšíře í. Dosti hojny v StŤedohoŤí milešovském

}Íilešovka, Yostry, Kabler Berg u ňorců, LovoŠ, oparnské údolí

]'t.1.)' též u Boi.islavi, o" 
- 
sor.ni a Zlatnické hoŤe, u Sedla před

I'-..tíni a na Kalichu u Třebušína. I, satúwcina, který nám předsta-

;uje taktéŽ typ na jihu Evropy roz',iiieňějši, jgst znánr z víoe stano.

..isek v úclo1í Labe (u tt,oztok, u Ústí, hlavně na Kozí 1roŤe, v po1o-

slinu. na Staudenbergu " 
Jo,,gf.,n,p'ongu' na jedné skalce uprostřed

;:nic mezí Sebuzínem a Kňuovem,,t a v útiolí Bělé 1Ratschenberg
.: I1liné. u KoŠtova fKosten], na navrších mezi 

'. 
Stadicemi a l{linou

.:'. ' . 'o'. .. it""nn..l.n. íi ',tyto můžerne druh ten považovati za

.] ' ']b!, 'ejoích spisů č. XIv. 
á.


DU

určitě původní, ponévadŽ loste Y mnoŽství, místy i na nepřístupných
stanoviskách, která jsou poměrně znaČně vzdálena.

Druh první tvoří místy krásné porosty.

!:aqu9!-p:!e!nis' na skalách čedičových i znělcovýcb dost ho.;ná,
lesnafým krajům se vybýbá. -Bojně na Litorněiicku, }ÍileŠovsku.
též na Lounsku. Na 1V1ostecku veimi ,lzáclá (ZIat'nická hora). L. ti.
minea a suligna v teplejŠich polohách roztrouŠeny. fu.p1t1'yla 9anyle-
slris na ska]áeh všeho druhu obecná, -4. s*paria jen v úzkém okruhu
ko] Mostu' C'9ryt-qyy9g 3.91l,-l,9fus na ska]ách dost hojná, zvláŠt na Lito.
měřicku..Scabiosa suateolens na skalácb a stráních, skoro jen v obvodu

---
stepni flory' zÝlá,sle hoJnír na
8c. othrol,ewca celkem rozŠířena'

Lounsku, kde schází Sc. columburia,

Asperwla gulioid,es i cynanchica celkem rozŠÍŤeny, ač v některých
partiích scházejí.

Stachys germanicu jen v nejteplejŠích částech a jen roztroušeně,
tak na Lounsku, v lesnatých částech pohoří llileŠovského namnoze
jen na pastvináeh teplých, tak u MileŠova, LéŽ u Bíl inl, na Litomě-
Ťicku. SÍ. recta hojlá.

&wcrium -Chamaed,rys v ceiém StŤedoboři dost hojně' T. BotrEs
taktéŽ rozŠÍŤeno' ale více roztrouŠené.

Thalictrunt, minus vibec roztrouŠené' Th' foetidutl, význač'ný
pontický typ' roste hojně v Lounsku na čedičovj'ch ska]ácb Busch.
bergu a KoŽova, na }Íostecku na fonolif'u Zlatnické bory. na více
mÍstecb '

Alyssum sarutil,e nr kompaktních skalách Óedičových a znělco-
vych ioi:siíeno. 

.Ňa 
Lounsku řídčeji.

Yýznainý', ďe lzácný druh jest Arabis atlricl+lola, dosud jen

na čedičových skalách Radobýlu a Soví hory' A. arenosa nejhojněji
v pásmu podél Labe, téŽ na Bořenu, Sedle a j.

-D.1anthus 
tenwifo|,iws var. basalticus jest důleŽitý'm pannonským

typem, který zde dosahuje opět nejvernějŠího botiu svého rozŠířeuí'
Podobným' vysoce památným typem jest Linum austriacutn' rostouťí
ua 2 místech na KoŽově. Iylaba Al,caea jest na kamenitých bocích
vrchů dostj vzácuá.

Na pontických skalách a stráních jest celkern dosti rozŠíŤen
Dictamnus albws, ač stanoviska jeho vykazují místy znalDé mezery.

Seseli glawcwn jest daleko vzácnějŠÍ neŽ v okolÍ praŽském; hoj-
něji přicbází v údo]í labském ntezi Litoměřicemi a Ustím, téŽ na


I
DI

a r0z-
Sesel,i hippomaratk1ym jest'bojné

i ;i a,t y "1" : 2,' ť: ni:n"#,1Tl 
" xlÍiípřichází

í;;.;k (s" květy1 a h.olnj k:.!o"-!] Ť
X"rl"iiro:"t*.i' poa ziottotteinem' za to Po-

ze skulin skalních v poťlobě

lJskom. otýropis pilosa jen

vůbec obeená.

qrůstá často

nejhojnéji v údolí

AL skal vyšších a eruptivního štěrku,

'ačeny jsou tím, Že vedte
ioliny útvaru tohoto. vyzn

i".oá"".i' i řadu typů j':i.l: "". lŤl ::11":T::I,.":;I cooYi{ l  '  . . . . .  .1 
']  ' -  1. i iž dříve na.značeno, setřen

'lilÍ co npraea1l'".,u.u.: J.;;." 
"i.'.". 

se na smno-
to drubů původní jejich r 

--,..L .'"..^Ánính rnístiohto oruuu l,uYUuut ,''.'u*oy, 
ze svých původních' míst

ré se druhdy,u:iÍll.'"]l'" 
clobách ledových. tÍoveoty se

i změnami k']T''.t'::yil^'. 
^ ,r','},-r '.nntick,írni Dřlťozená

*IJJ-::;řJ "".'iTá ď * *y * á. o ny'n. "::u,]i' T ilro z ená

oa rostlinnn. Ále přec ;"o-iisi ."'ui"!'.!1.'": 
^n;,ll.,:,.n;ťost llnne. Ato l,l cv. 

'l." 
.^oooti'ty.h 

tím, Že oblibují sí
iŠÍmi) poněkud od d].o:o'l:]:.:"t;;.--ÁIl iun non.
iiši k seaeru obracena *,,i 1on vÍ. .Seď,e;ia,-1,:,::,:,^",ÍiŠi h seaerw uU,uvollý9 ":-',,i 

,rio,t,ný ch, a žle ptřed'nost
iyhled,dnjí ,'p,I,:*::t :::!* se objeuuji, ne.iuýše u štěr.-
,ad,u pněIcouérn'"," ":.:::::;i^- ,",i trÍilá i Ranná, ne:-

T;#:il;;."" š^ Joklad toho připomínl'l: li"]-i]].a 
I nauua. !"J

-ÝÝ šši } .i[v'.v čed i Óov ém r. ""'t.. 
štr. doho Íi, |.:::i::[ ":f ':.".-' :;" i::n-.HŤř--'.i:]:]!^''i:ffi;;;;;;l"','*-*T.lT,'i.T:'#;

;.*;.lb . ůt- ;. á. :*.':.: - :'','" ::ff:'í :"]".ifillilt o. g.tu.i. zool..ff-"tr}!;:ť,iit'i11"."il,.l*ffi "?tffi i.]5.ff 'J:i..J'tÍTl.fffi .r,':iůé"'i:.:,:'",''fl "ť:#Í,:;i,:^xn;;,ť.,#:{é.ť ji"1x
ilx-ŤJ:'""lx''.,l"'Ti,t".,.".iu"'ři;Ť;i:'Y::
*#élmélti#1i"t}ffi "-,i*.ni"i''":n,,ll-f Tji*,"l'"...lii|.
kompaktnější a má]o zvétrává.

Na čedióích *' n:r-;}!,ťJ;il: {iibjJjŤftť#\
:Y:.""T'á,:lí,.,..'ů,Tx.l,i".ť:"ni..,.l""' byl pod L*


b2

Asqlleniutn Adiani;um nigram, tlrúh celkovým svým rozŠířením
pontický' zjeYuje se co vzácnost na fono1itu Yrchu Kaliclia u TŤebu-

/-J // a ' J. j, Šína. Jinak jest A. Tňchomanes i septent rio nale hojrlé, germa| ! icu,n
. -//1p,'/t..! ., 

vzácnějŠi, Clsto1.,teris a Polypod,iwm llulgare taktéŽ hojné.
Woodsia iLu.ensis' druh boreálu ě-her'cy nsk ý, nerlosahujicí Alp,

jest význaÓným členem toboto útvaru' Áž dosud jest znám z t\Iile.
šovky, Kietečné, Eory, Sedla, Panay (Óedič).

Aspidium Lonchitis, zajímavý horský druh, byl pŤed lety ve 2
exemplářích nalezen na skalách za StřekoYem: aÓko]iv stanoYisko t0
jest zniieno, jesť nicméně důležito poukázati oa to, jak na eruptiv-
ních horninách v poměrně nízké poloze dovedly se horské typy za-
cbovati. Dle Dnuonuo (Hercynia 207) nalezena byla kapraď ta Isn.rrlnx
téŽ na čediÓovém PÓhlbergu v stř' RudohoŤí, ale i odtud Y"Ymizela.

Sesleria calcaria, alpinský Yápenný typ (stoupá aŽ do 2480 rn'1,
zjevuje se v StŤec.lohoŤí v tomto útvaru na úpatí KozÍ hor"r* (riz část
IlI')' téŽ na l(usově u Dřemčic, jinak větŠinou na opukách,

All,iwm strictum, ,lzácrtý druh s areálem nordicko.urálským (jako
Pleurosperrnum), 'znám jest ze Středohoří jediné z Óedičového vrchu
Kusova u Třiblic.

_4.f!!.o!!9r!!m, praealpinský druh' jest Y obYodu tohoto útvaru
vůbec hojný. A.Ť sibžri,cum, druh vysokohorski-' který sestupuje z Krko-
noŠ aŽ na Kleis, udává se ze skal hory Sedla u UŠtěku.

Hi,eraeium f9ll7ryiQt ii, druh moutaní, který vŠak roste i na nej.
teplejŠich skalách' kde často se zjevuje ve formě Hier. onosmoides Fr..,
jest v tomto útvaru dosti hojný. Jinými význalný.mi druby jsou ne
tak hojné H, cand,icans a yzácné bifidum a subcaesiurn, na Milešovce
H. vulgatutit lar. rulcanícum. 

-

Aster al,pi,nus, druh alpinský a subalpinský. (scllázejíci jinak po-
hlaničnému horstvu !), roste Y mtrožstYí na Sedle u UŠtěku a na Br-r.
řenu u Bíliny'

. Achil,I'ea denti.fera jest význačnou v zně]covérn kanrení pod
vrcho]em MileŠovky a misty v údolí labském, zv1áŠť na ska}natých
stráních na leYém břehu na J od Ustí.

Scabiosa columbaria přehojná v tomto útvar'u, vystřídává vůbec

ýc' 'swaueolens, hojnou hlavně v obvodu stepním.
Vincetoadcwm jest v drolinách ve]mi rozŠířené.
Echinospermum d,ef,eawm, roztrouŠené na horách od 'Dauphiné

až do NorvéŽska, jest význačným drubem to}roto útvaru. Áž dosud


53

z Bořenu, Vostrého u Milešova, MileŠovky,.KletiÓné'

?il;;;É', Kellerbergu a Franzbergu u Kostomlat,
mÍ-
Vo-

laeoigata,
vuje nám

úpatí Kozí

setaaea, druh význaÓně pontický

úpatí Kozí bory.
(a namnoze vápenný)'

caesius, zajÍmavý montaní hvozdík,. kP'ýŽ 
' |o|'i!ll..

přes Rýrr tlo Hercynie (do Álp nejde !), roste Y spou.

:I.,n;"'""^ži'.;.ře"iJ*, tez * rroi., na skalách zněI.

Kozí hoŤe.
montana, význaÓný montauí clruh, jednak v světlých

ak i v Štěrku zně]covém.
oře, Y útlolí Labe u Ustí'

která jest domovem na horách jižní a střední

opot praeatpinský typ. Rosie opět na Bořenu'

;;;; ;. Loooůi 1io. nalezen pouze jeden

Na př. přehojnó na Milešovce'

Sebusína, v údolí Bě1é na Ráb-

s areálem podobným jako Alliwn strictum,

,i.".n o tito formaci. Tak na Dlouhém
"í 

ň*atst.jo", na Eoře, MileŠovoe, Kle.

," nn*j." a ztlivočuje' nejlastěii však

na

qa decipiens, drub, který z nordickýeh krajů pokrač'uje

ffi'ffi'ó-'* J, ate .l'tp neclosahuje. o::il,'l-.^ "]i:-jl-."."á"#"",'iňj.t.ri 
a.,t bojný, skoro vŠutte na příhod-

u Třebirsíaa na ÓetliÓi.
.'.:

...||.' e,ton"o,t,,, keŤ praealpinský, jest vůbee rozšířen'' t"' Cotoneaster , kei

viskáeb pro tento u[Ýar.

izoon,dÁeko"'u..o1L,';l]|ďil1ť,"x"*TJ':.J"-5T*'J;
est hoinou na př. na Áozr

fo I o 9, ; ** o ry o*: ",. 
d:uh

jest pěkným a dosti h.o;nym
Yrchu u Skalice, na Vostrém

tičné, téŽ u Peruce. Ilojné

v plnokvěté formě.

Potentt,l'|.a rwpestrt,s roste někd.y v čediÓovém 
.i:., ":*'.^:]:-Tl:otenL?0,q ,l..Po.,v,go .. 
pak sem čítati.

štěrku (tak nejho|něji v LitoměŤicku) 
--.'::1".,]i /walmi Ďetně Dá

}'ů'Jť ':'i: ;;i;ffi 
**í.h; pontic\ieh :.:áT:!' '(:,".'i: 

,f:'*:i
JlnaK lostc uilšUv lro 'ích (u Babiny)
s.or., r"ri.no' Hratlisku) "?b i 'Ť:,ď*1^:o-. 'ouu.
í;;;"ď- ; úostecku scbází, takléŽ v Poohří.

Význalné tváŤnosti tohoto útvaru builou uvedeuy vesměs ve

SDeclel cttsbr.


54

6. Útvar opukových strání.

opuka se svými zvláštními vlastnostmi fysikálními a chemickými
jest podkladem od ostatních hornin pod'statně se 1iŠicÍm a pŤechovává
tudíŽ celou řadu svérázných druhů a i celých spoiečenstev rostlinných.
NejvýŠ jeŠtě dysgeogenuí vápence a v Středohoří někdy i skály zněl.
cové jeví jakousi podobu k tomuto podkladu a mají proto také řadu
druhů s ním spoiečných. Přesně vzato, měli bychonr zde rczeznávali
aspoň 3 ú|vary, totiŽ útvar holých opukový.ch strání s neuzavi.eným
porostem. za druhé útvar holých travinatých neb vůbec zalostlých
svahů opukový ch a za třetí útvar křovinatých, aŽ l h'áji pokr-vtý'ch,
oputových strání. Druhá kategorie vyvinuta jest v Středohoří v po.
době pas|vin a zmíníme se o nÍ slručně aŽ tam. Třetí útvar musíme
ovŠem respektovati j iŽ zde.

PoněvadŽ specielní část podá nám vÍce lionkretnich příkladů
opukových strání, rremusíme opět význaČné tvářnosti zv1áŠtě líčiti.
opuky jsou vyvinuty skolo Y celém Středohoří, nejčastěji na úpatí
vrchů eruptivních, jimiŽ byly protrŽeny; největ,šího vývoje dosalruji
v PoohŤí, v Lounsku, na Litonéřicku a UŠtecku.

Význačné druh'v tohoto útvaru jsou: (Značky jako dříve.)
Kapradiny scházejí, nejvýŠe na křovinatých stráních Pol,ypod,ium

D r y opt er i s (čekali by'choul Rob ert ianunt.\'

/' 1, And,ropogon Ischaenura L' RozšÍřené a mÍsty celé po-
rosty tvořící, la opukách nej východněj Šího Středohoř,Í ne tak hoiné.

ll X 2. Stipa capillata L. Rozšířena a na mnohých místech
tvářnost tvořící.

3, Phlewm Boehmeri Wib. I{ojně.
Il A 4. Sesleria cu\caria opiz. Na vápenatých stráních v Loun.

sku a Litoměřir:ku hojná !
ó, Koel,eria ciliuttt Ketn. hojně, \ 6. K. grucilis Pers. vzácněji.
7. Brachgpodiwtl pinnutwtll Beauv. obecné'
8.9' Bromus erectus Huds,, inermis I'ey ss. roztrouŠeně'
I0. Tritialm glawcuttl Desf. RoztrouŠeno, rádo při křovinkách,

někdy jen T. repens l. caesiutn.
| ! II, Carer petliformis c. Á. M. Jediné v udo]i Strádonickém

u Peruce, v polostíuu křovin, dle Ascurnsolr. (Syn. II. 2. 160) téŽ
u Sebuzína. Druh vzácný v sev. č'ásti Evropy nad Alpami a Karpaty,
a při tom jon ve východní Óásti'


65

I2. C. tomentosa L. Roztroušena' ne právě vzácná.
_!4. 

C, glauca Scop., disÍons L. bojné zvláší na jílovité

i.ó, P..o..) velrni pořídku'

9, Ggmnadenia co,|otr)sea rt. Br. . Na opukách na,.pr. u Úštěku

í íitomeric. Jin;k ji znám jen z horních luk .
il,,,",i,," chl,orantha custoi. Pořídku. Pokradická stráIi

,t),".",,,n*u 
rubiginosa Koch .N-ehoj1ě. 

V mnoŽství o Ústěku.

.-.Ť..iir ';:;,",,;o;;;:oi;*.cui,yt*'i. N";-no;oo;i ljujl.Ti'""l--1,\'
labskýů str.áníclr u Povrlů hojně.a j.

. 
':.usci.t"ai*.ří'í" 

,iJ.rr směrem k ruině Hrád]ru (téŽprý na písku).

.' *T.]n.*''"iy.n opotooý.t stránícb u Mentavské myslivny u Skalice

;*,J;ň.,Poa irua.ršte;u"', no soto*,kém vrchu a u Peruce dosti

.ť.'Ť%. 
Pod,osperrnun laciniatum DC. a ,Jacquinu::::: 1::l"{l'í

.'.;;;,íi. ilš;#;;ú.n,-.erowoty.n a k zemi skoro přitiskiých

foi"ň*cn.
:.:;;:1 :. \ 24. Aster Linosyris Beruh. Roztroušeně, ne právě hojně.

Mi.sty téŽ A. Amellus.
! ! X 2Ó' Inula germanca L' V Lounsku dost hojně (hlavně

též. 1 Poohří), na Mostecku roztrouŠena' *n-:n' 
i"' ''ll1li11l.-

26. Artentisia pontíca L. Dost hojně. Ye vých. části vzácná.

27, Carď,uus nutans L' MisLy.

! X 28. Cirsiutn ytannonicum Gaud' Na

str.áních jost hojně, téŽ v hájích s podkladem
opukových, zastíněných
čedič.ů.

29. C' ucaule Alt. obeené.
! 30. c. eriophorum Scop. Rozšířeno'

3|. C arlina wlgaris L. Jen mÍsty.

32, Scabiosa ,,h,ot",io i. Cellem rozšírená, místy t,éŽ Sc'

sual'l eol,ens DesÍ,
$. 34. SS Asperula cynanckiea L'' tindoria L'' gatrioid'es M'

B' RoztrouŠeně." '*;;a: L,,i,cera Ca1lrifolium L' Ňa Litoměřicku hojná, téŽ u Pe-

ruce, Roudníce a j.


co

A l 37' Viburnum Lantana L. RoztrouŠeně.
38' Lógustrum awlgare L' TakiéŽ.
! A 39' Gmtiana ciliata L. Nezřídka, hojně též na okrajich

lesů a hájů, na mezígh.
40. Cynoglossum offuinale L, Eojné zviášt v PoohŤí a na

Lounsku.
4|. Echinospermum La,ppula Lehm. Hojné, avšak na V od. Labe

daleko vzácnéjší.
! 42, Lithospermuln off,cinatra L. Na křovinatých opukových

stránÍch v ce]ém území ilost hojně roztroušeno' jen na UŠtěcku
schází.

43, Cerinthe minor L. Yšeobecně rozŠíŤená, Y ce]ém rozsahu
Óes. Středohoří.

44' Euplhrasia lutea L, Celkem rozŠířena, jen z opuk UŠtéckých
není mi známa. (orobanche yíz u útv. 1.)

j! X 4Ď. Thymus praecor opiz. obecný. Zahrnuje více forem.
46. Druhy rodu SaJoaa (3) viz u útv. 3'
47 . IýIarrubíum twl,gare L. Na Lounsku a v Poohří YŠeobecně,

na Mostecku closti hojně, jinak velmi roztrouŠeně.
!! X 48. M. creticum 1YÍi11. (- peregrinutn L.). YýzoaĎný pon-

tický typ. Jen v }Ialnicích u Loun, ale tam jistě sanorostlé !
| 49. Brunell,a alba PaLL. (- laciniata L.\ . Y kraji na Z od.

Labe hojná, zvlášt v Poohří, Lounsku a llostecku, na Litoměřicku
taktéž hojná, ale dále k Y vzácnějŠí.

b0. Br. grandifiora Jacq. Stejně jako předešlá, v hájových kra-
jích namnoze hojnějšÍ.

|| bI. Aju7a Chamaepitys Sebreb' Jen v záp, části StŤedohořÍ
(na Lounsku hojně) a na Litoměřicku, jinak schází'

|| A 52' Globwlaria Will,kommii Nym. Jen na Litoměřicku (na
více místech hojně) a na Roudnicku.

X 53. Cletnatis recta L. Na křovinatých opukorycb strán1ch
dost hojně.

| 54, Anemone siloestris L, Nejhojněj i na Litoměřicku a Y po.
kračování za řekou k MileŠovu, téŽ v Poohři, Lounsku, Mostecku.
Na ÚŠtěcku schází.

\ b5, Ad,onis aernal,is L. Iíojný' avŠak jen Y obvodu stepním.

/' 56. Erysimwn crepidifol,iun Rcbb. Yiz u útv. 1.


ca

| .x ó7. Er, od,oratwlt,t Ebh. (- 1lannonicwtl Crantz). Yelmi

hojné na LitoměŤicku a v PoolrŤí' téŽ na Lounsku, u Bíliny (téŽ var.

smuol*m Neilr.).
ó8. Diploiaris nluro],is DC. U Litoměřic, Lovosic, Bíliny, Mostu

a j ' ,  celkem ve]mi roztrouŠená.

Ó9. Conringia orienta],is Ándrz. RozŠířená.

| | \ Ra1listrurn qlerenne L. V celém Středohoří vyjímaje část

od Labe na V (jen v Litoměřicku hojná) rozšířena, často ve velkém

mnoŽstvÍ.
6|, 62. Resed,a trutea L. a luteola L. jako druh předeŠlý.

l 63. Gypsophita fastigiata L. Jediné na vápenaté stráni nad

Ilasinou u LiPence.
I I X 64. Dianthus ltlumarius L'
.riz ó. III.). Jediné české a vůbec

Na stráni u Klenče u Roud.
nejvýše k S pošinuté stano.ntc.

risko tohoto pontického druhu.
| 65. Linum tenwifoliurn L. Na Litoměřicku dosti

Lounsku (zvláŠť v Poohři) a Boudnicku. D1e MlYtn,r
hojně, na

u Žernosek

s Globularií na ru]e !!

ll X 66. Linunl f,ao,tr,r L' Na Litoměřicku velmi četně, na

Roudnicku (?), u Ústí na StŤizovickém vrchu a na Debusu u Pra.

skovic na rediči v útvaru pontíc\'ch sirání. TéŽ u Peruce (op.), jisiě

pořídku.
I A 67. PolYgala umara L'

mejčku u }lileŠova, u Peruce a u

a s lese Šebíně).
68.69. ErYngium

' B *pleururn fal'catum).
i0. Seseli hiPPomar athrutn L'

pc plevele.)
t 71. P,osa PimPinellifolia L'

Na Litoměřicku hojně, též na Ka.
Libochovic (mezi Poplzím a llorkou

catlpestre L' a Falcaria fiioírli l{ost bojně.

Celkem rozšíi.eno, (Caucalis viz

Na LitoměŤicku nehojně. (\iz téŽ

úis' hajní).
12',73' R. gallica L. dosti hojně, R. trachyphylla Rau. řídčeji

P, Jundzitliana poti Řípem.
X 74. Potentilla arenaria Borkh. hojně.

Y iÓ. fuIed,icaga minimu, Desr. V Poohří a Lounsku zvláŠt hojná,

;iiak r tep1ejšíoh polohách roztrousené.

i6. Trifol,ium ltartiflorum Ehrh Jen na Postoloprtsku a u Roud-

:ti.,:e s Dianthus plumarius.
i7 ' Trif. síriatum L. Jako pŤed., hojnější, též na Lounsku.


X ?8. ?9. Astragalws austriacus Jacq' a d'att'icus Retz v obvodrt

stepním rozŠířeny.

! | A 80. Coron,í],l,a aaginal,is Lam' RozŠjŤená ua Litoměřicku'

Perucku, Libocbovicku (téŽ les Šebín, u Poplzí) a na Roudnicku'

81. onobrychis aiciaefolia Scop. Celkem hojná (co samorostlá !).

Jediné z Bí1é stráně Pokradické znánro jest Eieraciutn Bwbákii

Donrin.ř)
Kí konci podotýkáme jeŠtě, Že opuky střídají se Často S jí]y

siabě slanými, na nichŽ se pravidlem objevuje řada ha]of'r'tů, které

jeŠtě později budou uvedeny.

(Z. Út,^, paStVinných strání.

Tímto útvarem pocínáme novou skupinu (útv. ?'-10'). která liší

se od přetlešlýcb tím, že převláclají už typ"v středoevropské. Jsout

sice i zde místy vyvtnut-v i tlr.uhy pontické i l.]astní stepní' ale to

netlokazuje nic jiného, neŽ Že i útvary t-vto jsou Členem celku. jehoŽ

fysiognomii podmiňuje právě boható rozčleněnÍ pontické flor1.'

Pastvinné stráně jsou i tím zajímav1., že zastupují čas|o stepi.

případně i květnaté stráně pontické' a to jednak i za týchŽ poněrů

;ta;oviŠtních, jaké piatí pro s|epi, ale v polohách drsnějŠ1ch. v1hčích

a studenějsiáh, pravid}em mimo obvod vlastních stepí' jedlak i na

ténrz kopái na svahu k S neb SZ obr'ácenén. Y pr-vém případě pozo.

rujeme i přechody k stepínr, v druhém vŠak bývají oba útvar-v přísně

,o,liŠ.oy, stýkajíce se v iinii vrcholové' Tak jest tomu na př.- na

Ranné, íanglr Bergu u Mnich. Týnce a jinde. Také 
"ovčí 

stráněu'

nejso,ítooisi partie pro botanika v celém StřetlohoŤí, chudŠí jeŠtě neŽ

i samy zkultivované plocby, krle bují aspoii výběr pleve1ťr, musíme

nri tomto útvaru uvésti. Zktátka, jest tu opěi Ťatia t-vpů, o nichŽ se

musíme aspoň stručně zmíniti.

|- 
_ 

Travinaté svaby, steunr-do$r'!9dobné' podstatně se od nich

1iŠi i iŽ tim, Že misto prayv'.n stepních trav v mobutných trsech -ro.
s|*ď.l\. r '"y iuhým!, 1amnoze nitkovité svin u tými,. pÍerlád aj í lruny

;me,'-tt.* r''n 4,t1'go'ti stejn*olo-qrné pojogtJ. hojně se tu také

' ffiqu A,rhenaihe,um-_ai'enaíeu*, na suché půdě v nižŠí, chudo.

l tvtto'to,ffi a pubescens (tíďř'eji pratensis)'

') Hrxu. Zeun,

co Bžer. oul'gatum ž>

známý monograf Hieracií, rykládá tuto podivnou rostlinu

Scnmidtii a oňačuje E. subrud,e Á. P. Sbsp. Bubdbii Dorrlip.


ó9

, , , , , ldt.opl lon\ z kavi lů nejvýše
estucy' k podzlmku Í,ez AÍ ^.. '
l^LZ s,*nypodiutn ptínnatum bývá nadmirtt no;ne'

3: útv.
ibee rozŠířeny stráně takovélro

rdem vlastuíeh s|epl Jsou Yl

T;n';;*;oJJ pooti.tých druhů.. Řiace;i to tyv*
d .Ť!.l. -r př. na vých. straně Unl|lmu

í stepnícn utvaru. Iab' ui  ,  !  . ' .^* *^l. l ;
rid;;;ň4i se tatovo traviny, které bychom mohli
.ií;il;stej, Jinde za pastvinu pokládati. 

'B::::::
ii,;;" i",,,,,,.,-, La,E on,,. G al,óurn oertrn (velmi hoj ně)'

' rzÁ)h'zner i ' .Cerast iumo,, , , , , ,Med, icagofal ,cata,Dianthus
"ii*", il, *nynrd. ium 1t innalwnt (porosty)' E ra simwn cr ep id'i'
,Á;i',. 

s,.iasa oci,olzuca, Ptantago, Árenaria, Conuol.

oersiciiolia |téŽ f. eriocarpa\, Trifoliurn pr-atense,

, Erigeron a,cer, Carlina uwlgaris' Astragatus aw

však pastviny typu trnítého, které mají tu

oÁ.noi, pooeu"dz se jich pasoucí skot netkne'

o,on" tu[to rryzbrojené i na stanovisku roz-

ějŠÍ jsou
i snadno

inohou se

lplejŠích poiohách, zvláŠť 
-na 

úpati čediÓových kup, v půdě,

í o,ňiar.* vÍce méně jÍlovatá, jsou bojným zjevem často

ié'i. n...'i' p-'u-*n.,ug ; tobustuí j :i'=l.'1', :|]:,i]: j:
fi;'iló; ř'byč.j"é ;víŽe se k ním žádná jiná vege-

ei*.šTr.aoiorí lounském jsou dost obyčejným zjeYem'

i..:nadmíru význačná tÝářnost' jsou porosty Cirsio.v-9'. a to

ll|lDw t ! -' - -,-. ', :tu. Často se pŤidružují jiná Cir.
,qe 9!Eu-L!Esg!!5!L--9!Lel
šdi l ik látkotravepastvLny,Jaktonapř.podBořenem(viz

a,

(7 )

sia á:
v č'' 11I.) shletláváme.

porosty tvoří v Středoboří vŠeobecně rozŠířené á\

"ffi;;" 
boj ny z trnitýth r osllín Er yn g,iu:,*:::? 

":- :T;

-,,,,:,:ó;,i;;, 
i i i,,', 

" 
* "i,t i' tl om.e rn o' z t!|| q : "2::: :!, I:,: ::|Lu,|,, ' i i1 \JwlvÚ,.q wqÝaq. ýý, '-- .. 

; vt lám Andropo-
Cirsia. Z význačnějŠích trav druŽÍ- ,9 k^,"ko"IT 

li.:], oalÁ nnr.ncf.v
;: : ; š,;:' ;;';ři'J-,' i.l "..' uÝ l,!'!r e 7 ::o:: ::,: " r::Y" o:::,-"'J
li.un..i.áí'o. áňi''' pi"ána"; i :.]*], **: ̂  ii -*:i"]iiŤ" ^:ť iilll:l.ff''T'ffiilriď *ti.n p-siiinacu, tte'o :. ,á!o'o'l :u^}'',1}j"*"]Í:
ffi# ;ffp,.'..-i.r iel.',.aoiny sko.o nic jiuého leŽ Ad,onis aer.


60

mali's (YýzDabLý vubec pro pastviny na opuce), Euphorbi.a Cyparissias,
ThErnws praecot, |,eron,íca prostrata, Eryngíutn, Sal,ui,a praten'sis,

Jinde na pastYillách nezbude skoro nic jiného neŽ Lesčetná
Ewphorbia Cyparissias, která se úŽasně rychle rozmnožuje. Jinak bývá
vŠe aŽ ke kořenům oŽrané.

Svérázné jsou pastviny, na nichŽ k podzimku rozkvétají četně
Gentiany. Pastviny ty jsou nejhojnějŠí v Lounsku, Bílinsku, Mostecku,
}IileŠovsku a Litoměřicku. Na Lounsku to bý-vá pravidlen Štiblá Gen-
tiana Atlt,arel,la, v mrioŽství rozkvétajicí na celi?ch svazích, na př. na
návrŠÍch od Buschbergu k Libčevsi, na sev. úpatí }Iilé, na úpatí
Ranné, na Vraníku a j. Co příklad uvádíme takovou pastvinu z Kahler

'ÁBergu a Kreuzl,.ergu u Cer.v Ujezdu, kde pokrývají ce1ý sever.ový..
chodní svah. Ved1e vůdčího druhux) pozorujeme ta Fa]caria. Curl,ina
t;ulguris, acawlis. Chrysanthentum Leucanthemutn. Cerastiun aftense
(v mnoŽstvÍ). Anthoronthum (mnoho). Danthonia 1roztrouŠ.), Euphor-
bia Cyparissias (velké kolonie), Helian.t/lettluttt Chattaecistus, Ea:ti-
fraga granultlta, Call,wna (Špatná), Hieraciulrl P,ilosella, I,erontca Cha-
maed,rys, Brachgpod,iwm pinnatum, Tliyrnus praecll. I'eronica ltro-
strata a j.

V mileŠovském Středohoří jest' Gent, Attarella vzlicnou a vy-
střídává ji G. germanica' charakteriStickií vůbec pro drsnějŠí polohy.
Na Eradisku v Litoměřicku (kde první druh má řadu stanovisek)
udává se i G' campestris.

Někd'v také pokrývají se k podzimku pravé pastvinv přečetným
Rhinanthus serotinws, překrásně na př. na SY svahu Bořenu. }Ienší
pastYiny v nejteplejších částech v1-značuje namnoze Rapistrum a Sal.
oia netnorosa. ojediněle vystupuje i statná Latutera thuringiaca,

Co typ pravý.cb, zcela spasených pas|vin mťrŽe nám s]ouŽiti na
pŤ. \'ct9!!upo!]tŽ-jliebqje, se YŠech stran volný, nekřovinatý, co
osamělá kupa se zvedajír:í; pŤi ton leŽí ješiě v obvodu stepním, tak-
žo není pochyby, Že tu druhdy pravé stepi byly rozŠÍřeny. Dnes není
po nich ani památky a jediná I'íola artLbógua v chudý.ch trsech
v kamení Óedičovém jest lepšim zbytkem bývalé, jistě že vybrané
květeny. Rostliny, které se tu objevují, nepřesahují několik czl výše
a kvetou.li, činÍ tak ve zvláŠtních trpasličich a často aŽ k nepoznání
změnéných formách. J eďiná Urtica dioica troúá si v Štěrku v jed-
notlivých koloniÍch trochu výŠe povy.růsti. Lolws corni,cul,atus (y' cil'.i&.

.:

I
:1

I
a

'!
:l

a?,
.::'il:i

..2
:j:l
.il
':ú
-íé
.:€
t.r.ig

--t

'3
:š

.€
f

iB
$

.;{
!j!,

;.
+.t
.l
: j

*) Ýe smyslu německého 
''Leiialt...


itt'- **), Thgmus praecor, Erysimum uepidi'foli'un, Dianthus Carthusia'
ós sotY:r se zvedají od země..  f iorurn, '1.h, Loúyanus so.LYi l .  šc ,] .:"J '  

Y. "" l  
' ' '  /\ l^t^.x:^t ';  -- . l .

ol

...oirsiÍ, Ratrlistrum a j.. 
. ZvláŠtní tvářnost tvoří někdy Suohé průhony, na nichŽ se z jara

' 'ÓastoběláSaaifragagranulata;snírostávajíPotent i l laaerna.Cur-
lina oulgaris, Thymus oaatus, l'eronica prostrata' Cerastium an)ense\

ťIel,i,anthenum Chamaecistus a j.

Suchomilné lučiny daly by se sice téŽ sem připojiti, jsou vŠak

. přece v uŽším vztahu s ostatními lučními útvary, u nichŽ je téŽ

uvedeme.

...1.:... jty plittoa pastvinných strání viz v č' III. (VolepŠický vrch,

Sandberg).
;''..-] Ci vyznarne zakrsalé pastYinné formy jmenujeme na př. Car.
';|.-..auus n*tais yat. acadl,is op1z (úbor bývá na růŽici listů přímo při

.. ]. sedlÝ). Dianthus Carthusiano,rtlrn lar. pusillus Beck (- ramas Neilr.).

coo'a.oostpř icházíionopord,onAcanthium,normálněrozměrůpŤímo
. . obrovských, v nizoučké, zakrslé formě. HojnějŠí bývají tyto trpasličí

..: ;formý na pr. u Carlina twlgaris (bývá takřka bezlodyŽná', u Scabios.

8' Útvar Vřesovin.

Vřesovinná společenstva jsou v celém Středohoří poměrně vzácná'

odpovídri to téŽ geognostickému sloŽení naŠeho území. Křídový útvar

se svými opukami ry]ugslg-plge dryly-oe-rtp'sqné, tím více ovŠem
vŤesovinné, a jerr kde v pískovcÍch vycirází na den, chová vřesovlnnou

fl oru. MÍsta taková lezauj imají v Stř4qb-9!-sr.Egl'YjtŠi9Jt!Lojn- oy
jímaje na ÚŠtěcku, kde skládají pískovce ceiá horstva s výlulně vře.

.ooinooo florou. Ráz květeny středohorské prozrazuje se tu také jen

opukovými stráněmi. Čediče chovaií se vůli druhům vřesovinným

právě tak jako vápence, vyluóují je v normalním případě naplosto.

iaproti tornu znělce, které, jak jsme v útv. ó. s.eznali, jsou zvlášé

ntaoym bydlisEň_Íruhů montaních, jsou pro rltuhy vřesovinné dosti

lpls'-q_p9a!bq9!. aspoň skuteÓnost nás pouÓuje o tom, Že skoro
Ga;-a;;a;," "platňuje 

vliv clysgeogeních znělců, tak na úbo.

ůíeh zvonovitých kopců znělcových, stlruŽují se vřesovinné druhy

i v celé vřesovinky, často na skalnatých místech, kde se k nin při.

.jruŽují druby ťrtv. 5. Nejnápariněji se jeví rozdíI ten, srovnáne.li na

pt' v milešovském Středoboří kupy zněIcové (na př. Milešovka, Kle.

:iroá. Ho.a; a čďiěové (Yostrý u MileŠova' Lhota, LovoŠ). OvŠem


62

Že ve vzácných případech usÍdlí se druhy vŤesovinné i na Óedičícb,

zvláŠt ua straně severnÍ, ale pŤÍčina toho spočÍvá nejÓasíěji ve zv]áŠt-

nostech lokálních. Jinak jest to u vegetace mechové; tu nevystupuje

*,ait ..o tak tlo popřerlí, poněvadŽ potlivuhodným způsobem obě

io''*y chovají se luto ou"ápuouté prahorní borniny, na pŤ' ruly

a žu11..
Y ce1ku jsou i nejobyÓejnější druhy vřesoyinné v Středohoří tak

IoZtrouŠeny, Že zapisování jejich mnohdy by by1o důleŽiťějŠí než ně.

kter!'ch 
"ize.nychi 

druhů pontických, v teplejších polohách namnoze

zde obecnych' Ani v obvodu lesů jehiiÓnatých nestávají se druhy vře.

sovinné hojný.mi a jiŽ tím IiŠí sg ]esní flora střeclohorská podstatně

od jibočeských lesů hercynských.
Yřesor.iny v pravém opaku ke stepím vyhledávaií studená sev.

a severozáp. riuooi; v"vskytají.li se na podklad'u Óetlič'ovém, bývá to

ou,t. ioo r spatně, bl inité pist i , barvy spÍŠe hnědočervené. .Na zně].

.i.l 5'ou viesovinj. daleko hojnějŠí na straně seYerní' hojuě se vŠak

ryskvtují i na ostatních úboč{ch'. .Yiesovin1' 
stŤedohorské jsou lesnrěs květnaté' pravé vřesoviny

s převládající ballunou l trar.naté vŤesoviny scházejí1 mísio jejich za.

ujímaji pastr.in1', jichŽ ráz b'vl právě líČen.

Typick't jsou vresovin1. vy-vinut.l. na dirě rozervané, Těl:.]:
skupilě 

.Botenu, 
zviáště na r.j'ch. a jihovl.1! ,:"hu, 

:1,:o,pŤjl-o^,:.u
;;;iá"h. to. tí.,i Ý srpnu krásně rozkvetl1. vřes celé boky skainí..

ob.včejně s nÍm roste Deschampsia fetuosa, avŠak i řada druhů útv.

'c. (Aster alpinus' Alliunr montunum a J). 
v pohóti }Íi]eŠor.ském mají ňěktere zně]cové kulr 

1,-1o't\'tatě
vřesovinný ráZ. aspon na někteqfch místech; tak jest to zvJest|.I|1

u }Íerskles, kde Útvary vřesovinné výborně se dají studovati (viz

Za1lmav é jsou některé typy vřesovin, které vyznačujÍ se hojný

vystupur;á. 'ím nikte15.ch ponticiych drrrhů ; tak j 'ou,o'o"..| l . ' .1*

ricovó stráně vřesovinné (t:lavlé Antkericum r am,o sunl,), jicbž 
-obra

pojao nu př. z vrchu l1or1:. Jinou význaÓnou tvář::,:'",o:9..,1.:^:::

sovinnou, avŠak ve]ice blízce pŤíbuznou útv. 5',. shledáváme na seYer'

ním svahu (poblíže úpatí) Boreckého vrchu v kamenÍ- 
-'nť::oé'' -1:

ne'z *r.ti.hojrrě vyrůstají bÍIzy. Yětšinou př-e.vládá Qa]'I.una lt.ú,,íi'"^. 
uy,t.tttr,u,- leilě uch Lwzula utu!!,a' vytu i,1!!,T':,,I,

bi^ o,i,no,o, ó aliuln sitaest,e (lysét, Polypodiurn Dryopteris' 1;wl9.t

*,),,.,l1;,, |,,.,;' v souseástvi, kďe ty.to druhy jen *1l.]]

ffi;Tú;i, uÁuj e ton Yegetace v rnnoŽství zde rostoucí Anemone


oo

slr is Z ostatnÍch druhů. v obou spolelenstvech hojných. docláváme

jel.té Vakrianq'.oÍ'fulr,li', M'gosotis lithosperrniÍllia, Veronica Cha-'

ntaerlrus a $qai fraga d"ciliens'-
-- :_ . .  . ,  - ,

Ň.joetsi-oí.,á"iny rozklaáají se na ÚŠtěcko (kde i podrost borů

jest vřesovinný). Zajímavých typů však nemají. 
-

Také v oko]i Peruce vystupují menší vřesovíny na podkladu

písečrrém; vysoce zajÍmavýrrr, avšak vzácným typem jest tu Chamae.

iu,us ol2l",i,is, druh montaní, který v horách stoupá neobyČejně vy.

soko; sánovisko toto jest výběŽkem dalŠího jeho rozŠíření na J

1u Biivic již hojněji) v lesích Panerisko.BřeŽan ských.

Nu,á,, stricia, význaČná pr.ůvodkyrrě vřesovin a na chudé, ste.

rilní půdě jiŽ. Čech ve více útvalech r'ozŠířená, z rrejsuŠŠÍch vřesovin

uz ao p."oy.r' raŠelin přecházející, druh význačně hercynský' jest

v Stieáohoi i velmi vzácní a. netvoří pravidlem větších porostů.- Hoj.

něj i jsem j i pozoroval jen pod Radelštejnem směťeul k Ueťv. L']ezou

(,áe"i soosedoí pastvin"v ruají ráz skot'o "hercynský"), 
co vZácnost

io' '* ú,' i ,  u Jotnsdorfu a na ni1lo j lných místech. Pěkný příklad

oř..ooioy na znělci v údo'Ií labském u Kr. Března viz v Ó. III'

VŤLsoviny vyznačují se opakováním vŽdy tý chž vůrlčích dl.uhů

a i ty jsou po výtce střodoevropŠtí ubikvist i .

9. Útvar písčin.

Písčiny mají ve své biologi i  mnoho spoiečného s vřesor' lnarrrt a

)iŠí se potisiatně jen tÍm. Že převládajícÍ drulr1. {.mnolré jsou s pře.

dešlými společné, jen některé z niclr scházeji a mnoho j ich nově

přis iupujej netvoří uzavřený porost, jak to bývá u vřesovin. Íimo

io jsou velmi hoiné druby jednoleté. které r'e vŤesovinách jsou nepo-

něrně vzácnějŠí. Podklad tvoří tu pravidlem vo.lný. pisek, jen slabě

lumusem ve svrchnÍ Části proníŠený a mezi jednotl ivýmí lostl inami

;rosri|ající, kdežto u vřesovin jest pÍsčitý. podklad vegetaci pevné

:..':,;en, s hojnějŠím, byt pr'avicllem špatným humusent, takže písek ua

:.-.r rchu nebývá znatelný.
PísÓiny jsou vyvinuty jerlnak podél Labe. kde bývají nt nicli

' ;-, ':: lutY uuc' nory neb písčinné a vřesovinné útr'ary,., jednek též
'.. ..r.oáu pískovců vůbec, říclčeji na Perueku, hojně na Uštěcku.

Tak na př. roste tra pÍselných niváclr pod Deblíkem proti Zá-
'-- .i.u Cor gne1tfu6vt13 64tnescens, 'Lrnteria uulgaris, Fe'stuca ot:ina' Hie-

. :;,,, Pňositla, Jasione montan.a, Biscu,tella laeu,lgata, Herniaria


o+

glabra, Serlum rupestre, Deschampsia f,eanosa, Chond,rilla, Cal,l,una,
Eryngium. Anthoranthwm, Vicia lathyroides, Polytrichum pil,iferun,
Clad,onia rangiferina a j. Thlaspi al,pestre zaběhlo sem z poříčí Labe,
Sil,ene italica z hájů a křovln.

Na písÓináclt mezi Mache a DeblÍkem roste téŽ Pewcedanum
Oreoseldnwn a Pwlsatilla prat,ensis.

Pteris jest obecnóu na podkladu písečDém , jen vzácné přechází
na zně]ce a nejvýš vzáoně na čediče; jen jednou jsem pozoroval malé
porost"Y této kapradě v čediČovém kamenÍ u UstÍ (viz v č. IIi.

Nezřidka prozrazuje půdu písečnou Laserpitium pruteníat'm,
v obvodu StředohoŤl h1avně jen v drsnějŠích polohách neb n)imo
obvod st,epi roztrouŠené. Pékně jsou vyvinuty pisečrré útvar.y téŽ nad
Krammlem proti Ústí, kde mají píseČné pr.ůhony as následující slo.
žetú: Eryngiurn, |.eronica splicata, Pulsatilla pratensis, Jasione, Ru-
meÍ AcetoselLa (nesÓís1ný !1, Aira curyophyll,ea, Scleranthus perennis.
I.,estuca ouina, Pimpinella magna (! , jistě aS zaběhlá z pořičí Labe,
kile jest rozŠířena), Solirlago, Aaena pratensis, Eenecio Jacobaea,
aiscosws, Callwna (často s .Pulsati1]ou |.1, Danthon,ia, Helichryswm are-
naňun?,, Cýisws nigricans, Lactuca satrigna' Yýznačná jsou písečná
po]e, na nichŽ tu I oste Juncus capitatus (hojně, ale nes|áIe.), Equi.
setwm araen,se (doleji na písÓinách při řece hojné kiemale). Setaria
uir'id,is, Scleranthus annuus, bpergula aŤ|)ensis.

Co j iný opět typ písčiny uvádíme Z okol i L-Štéku ze Sandhdhe
následující svéráznou písčitou nivu : ThEmus angustifolius, CorEnepho-
rus canescens, Teesdal,ia nwdicaulis (velni hojně), Trifolium monta.
nwm, Antennaria, Hieracium Pilosella, Cal,luna' Herniaría glabra,
Festwca duriws cul a, Rumer Acet o sell,a' Sper gul aňa LIo r is onii, Scl.er an-
thws perennis, Potentill,a argentea a j.

Yelnlri vzacná jest v StředohoŤí v tomto úftaru Hypochoeris glabra
(na př. u Tlučně), také ostatní z uYedených vůdčích druhů omezujÍ
se namnoze na něko]ik málo lokalit.x) Na fysiognomii rostlinnou ve
vlastním StředohoŤí nemá tento útvar oraŽádného v]ivu'

1o' Útvar borů.

Vřesovin"v, písr':iny n bory jsou si tak blízce příbuzny, Že ne-
rozpakovali jsme se vŠechny tyto 3 útvary, Z [ichŽ pIYé dva 3sou

*1 Také Gagu, bohertLica, dru.h
ném poli za Roud'nickou baŽautnicí

rázu mediteranního, roste na jeduom píseč.
směrem k rrchu Soyici.


trC

YolBé a jen poslední tesnÍ, spojiti v jedinou skupiuu. ){eboť t01ik

Ji'ntl ioriť st.joýcr' nár.oků 
"a 

vůbec tolik podoby nevykazují tak

r.,Jletl.,o i,*"ú. ovšem míníme zde pouze bory co útvary přt.

''ňq"*řu 
:,oo o. Str..lohoří opět hlavně jen na písČitém substrátu

'y"'"iyi. 

-L*ní 
ku]tut.ou 

'za1oŽené 
lesy mají namnoze jiný podrost

a r.áz jejich jest \-uoec ourišný, byly-li zavedeny na stanovisku nepŤt.

rozerem.
Borové lesy na;i v celku podr.ost vŤesovinný; ovšem Že bory

j"k. .;;;;;;'j |áLosty" uůlec maii do jisté níry viiv na svůj podrost

asooti tÍm, Že ho urcll"vm způsoberl stíní; zároveň přispívá každo-

i"í". 
-'lá-*lJ 

:ur'riel ku tl'oŤerrí lesní prsti a skytá souč'asně pŤi.

'.".".". prit'vvku podzemním částem rostlinným. Bor jako kaŽdý

..,.in.:,.' "'čitém 
starllu svého vývoje zastiňuje do té mír.v půdu

lesní, Že nevyrlrŽí tam v"YššÍ vegetace a i Žívot mechů .bývá chudý

a stejnotvárrrý' Jest sice i'arla salrofytů a parasitů, které nepotřebujÍ

k assimilaci svétla s]uneČního, jsáu j. takové druhy, které dobi'e sne-

sou i hluboký stín, proniknou ii t oi. aspoň z jara na krátkou dobu

;ili.;;;; p,p,.ty sluneční, ale dr.uhy ty jsou 
'vesměs 

vlastní ien bo-

haté, humosní půciě,;ak oi.o.,i u-'uiouto v mnohj'ch lupenatých híjích.

JiŽ mladá hustá smrčrna postrárlri skoro veŠkerého podrostu. ovŠem

'i 
* 

"vr,a 
rozmanitý.ch hub, které nedovede .zaprrditi 

ani nejhlubŠí

stín.Tímchuciší;estpodrostboru,jehoŽpůdajestsucháanev- l: .
Živná; flora omezuje Se v tom případě jen na světlink-v a mýtiny

]esní a vyvíjí se trr nejčastěji v spoleěenstva.' r'i.esovilrná, zřÍdka

;;-;;"; oíy. cl,tutoo pisečno nlvy 
-ohoo 

*. během rlob-v proměniti

' r-e vřesovinu, ktera opci ostopuje clorostu bor.ovičnému. Zkrritka

.]]t]hou se Da témŽ místo všechny iyto 3 útvary průběhem doby vy.

.liÍ.lrti. ovšem by bylo nesprávno stoioŽňovati oba pŤedeŠIé ťltvary

' zvláŠi vřesoviny . p,u.loaoi'l útvary borovými (mýtiny a rrrlází);

. i:...''r'iny zaujímají neustále některá prostranství a z těc}r za pŤíhod-

:.':'r okolností r.ozŠiŤují se i tláie. Yrátí.li se půvoclní poměry,

. ]..í .pět 
-;izeti, 

ale víme, Že i jiné útvary bývaji zapuzovány

ieni'li bor. pi.íliŠ hustý., tak Že korunami- strornů proniká dost

-';.:-l-i. 
ne.;ymizí vůbec vřes 

"á 
s ním i ostatní vřesovinné dr'uhy, kterrj

: l'=.:ilotirrích ťrtval'ech bcrrů nadmíru se rozmohiy, udržujíce se po

''': .et co zdánlir,ě .uňo.iotny útvar a zdrŽujíce vývoj nrladýeh

:'!:. ' '  \- nejnnoŽŠim pi ipu.io iují jen.la okraj i borrr vŤesovirrné

.:..:.:r i . , neruŠeně i lá1,.krieŽto hlorrběji vytrwívá jen ve značné

:.: =]li]]] počtu a u t-ici.t. exempláÍÍch, jimŽ kyne opět mnŽnost

] .  :  . ::::::1 sFisů č. x\: l .


oo

po Yysekání lesa se po celé ploŠe rozŠÍřit i .  Yzácné jsou v celku
případy, že vřesovina potlači úplně borovice (neb i jiné vysázené
91rom|r lesnÍ); sťává se to někd"l. v tom pŤípaciě, jsou.li (na př. na
UŠrěcku) svalry příliŠ pŤíkÍe skloněné a suclré (poslerlní nelýlo ry
ovŠem boru samo o sobé závadou1, takŽe pruclce stékajÍcí voda
deŠťová snáš1 tu troŠku výŽivné prsti rio pÍsku přimíŠenou dolů do
údolÍ. Jest pak ovŠem přirozeno, Že takový vyprarrí' sterilní substrát
pískový lépe svědčí rostlinám vřesovinným (hlavně převládá vřes,
který tu tvoŤí celé lieřÍky) než borovičuénu tlor,ostu a Že tudiŽ
vzniká rrestejný boj o místo. oba dva útvary mají slce nepatrne po-
Žatlavky a vhod jim pŤicliázÍ i Špatná. sterilní pťrda, ale přece jen
ku produkci celých kmenů borov;ích jest zapotŤebí daieko více
živný.cb látek v poclkladu neŽ pro vřesovinu. osťatně maií vŠechnv
stlomové útvary minimum svých požadavků daleko výŠe neŽ iiň
obdobné útvary r.olné.

Co se týče rozŠíi'ení přir'ozerrí.ch borů, podotýliáme, Že jsou
ve l']as|ním Středohoří vŠude vzácné a teprve na okrajích jeho, kde
namnoZe v souvislý'ch plochách v1.stupuj,Í křídové pískovce, stár.ají se
hoj n ěj ší.

(LiŠ|ěcko)' která libuje si ua volnějŠích mÍstecil a vlastnínu Střeclo-
hoi'í z největŠího dílu schází. Také borůvki náIeŽejÍ l teplejŠím
StředohořÍ (ba rnísty i v dosti drsných poloh*áh I) k poměrná v)ác.
nýnr rostlinám. PÍednost ciávají opět studenějšÍnr seterním sklonům,
které č'asto i na čedičích prozrazujÍ Luzula albiťIa, Calamagrostis
at.undinacea, Epilobíutn aug ustif ot,ium a pg].

PouěvadŽ bory jsou v S|Ťeclohoři celúem vzácné, omezÍme se na
něco urá]o ukázek (viz téŽ část specielní):

Typické bory jsou vyvinuty na ÚŠtěclru, ale podrost týchŽ jest
prachudičký'. Ta]i ku př. r. nralém tlosti svět]ém boru za měSťem na
pt'otějŠí straně potoka roste jen Callunct, |Iaccinium l|Íyrtiltus,
V-,itis id,aea, Cgtisus nigricans, Conuallaria, Lir,zula albid.a, Desciampsia

ifl' e xzt r.,s a. Cl a d o ni a r ang if er in a, tr'is c ari a
Jinde v borech zjevuje se zrle téŽ Putsatitta pratensis, Arubis

hirsuta, na okrajích Potentillu arenuria' Cirsium acttule, Koeleria
graci.lis ,t'' elatior (hojné), Veronica prostrata, Trifolium montanuru.
Pteris.a Antennaria jsou ovŠem v bolech rozsirerry. i\tísty jsou tu
bory tlosti teplé a majÍ potom poněkud jiné sloŽenÍ. Tak ku pŤ.
v oliolí ,, Liščíclr děr u roste nir písku Heliitlrysum, Pulsatillo 7,,o.tensis, Geraniunl sunguineunl, Koelcria g,,ciíis, Asperula gaho7des,


Z
F

b:
s..al

:-
i.,

D{

Platanthera solstitialis, Allettnnc silt:estris (|1, Díantlws Carthusia.

-torum, 
Tetrc'riunt ClnmaedrYs '

I dáie, od Ustoku 
-a 

i,evirla na Z jsou nísty"malé bory, jichž

p.a.,t -. |o,t ua :' T:" :? x-* j:*',,il', ;#n J'1',Í.1. Jil* . o1:
návrsích lad .Zubrntce.m'.].* 

"Jň"'borrruka, 
Lu'thyrus montanus,

,#i,u,il,i},'},,,,:,:,n,#;;,;;*;;;,,,,um,.Luzulžahida,(ce'é

porosty), Calluna tr'o:on ..u" 
'oinějŠích 

místech) Potenti,I'ta Tormen.

íitrla eBJ. 
pod DeblÍken vyznačen jest hla.rně výskyiem Biscwtella

a Ga],iwrn rotuxdi,fol,ium,'i;il";ď* v boreeh veiice r.ádo síillÍ.

1I obvod'u pontické n*y :i*^ioz ''uy "1::::ll-.bory, 
a]e mívajÍ

oodrost, lrter.ý jevÍ p,J;i; vztahů L panujícímrr druhu stt.ontu.

bakoveto bory mívajÍ "..ii*ůi 
oor,..e:';l.:| :]..-";, }ffi,:::.:,:j:

ň; ;.i n *t'11"v i,t ] {}|;ŤJ;},:tj }},"i; ixi -ii, 
;Ip e st r e' C h r y s an -

;:;,:,#,",;;,,,;::::,i:?,:;;:;iii,,"i,lt,,,i,x?::::;,,,,ť,,:,,:,,ů,,,o,I,., , ,ů 
á. 

- 

"n., 
ši l , , , , . ,ta,,, ' ,  C g t i  sus ni g r ic ans' Koeler

,*"^;Ki,i{;,Í 
i xer.otlnÍ keře podrosi 

'*i:.ll} 
nrr jednou místě

uPeruee Cornus Mas (,,,;;. ill.l o.bo odLhoty směrem k }Íedvědicům'

kde co křovinný podrost"bJ* 
, 
oupuo;. se i Cotoneastet, Íiiburnum,

Opulrr, Lantana, Sorbus Aria a 1'

Zajímavým rlruhem, víŽíeím se k posledním 3 útv.' jest Arctasto-

tlhul,as {h:a tu'si,který.u oááoa z }Íileiovky, ze severozáp. svahu Hra.

iist", oa Kuntlratic " 
v''"u.'iq , rrizooJno.y:^*o*.. tu dle vŠeho

místy v útvarecb ",."."i"'j-..n, 'ísty 
vŠak.ve spoleÓnosti pontických

druhů a některých *",'i"l.",-"'iňi .; lit1::"íj.'-j:,'," 
.].-.^Š,iu

larou iesů, v severno;si nvropé ÝŠr,k v.rovinách)l podobá se vetro.

iJ;: ;;;;, u,osnici. 
.Sá. 

1'.' ho neviděl.

11. Útvary hájové.

Hájové útvary jsou v obvorlu Středohoří vedle stepí' pontických

s:ríní a skal nejdůleŽiii;*' 'i.* 
...]é"i.:ět"_1].: ovŠern Že při ve.

.l'ien jejieh rozŠíření 
"lř..,' 

.nui".'u' l11i,j]l*.í 
v iejicli sloŽeni'

: :'. i vic e a oi'i''0"'nii'inv.:r' ivp'i'. 91 sv nlli'o- 
ro1ik-'i-'::-lt "yr:T!

'='.k.;;. 
;. aŽ k tak vytvořeným hájům, ku n 

u-


6E

by se spíŠe co urostlý listnatý les označiti rlrě1r. stojÍce po blízku

ostatuím ]esnínr útvarůul'

tl!!r.pr- v lrájicb vyskytajÍ se skoro jen pobliŽ potoků, tudíŽ
v tep1ejŠím StředohoŤí velmi pořídku. }íívají vŽd1. bujnou vegetact,

náprdně podobnou té' kter..á rra př. vyznaĎuje vlhké pásmo jehliÓna.

iyin test v skupirrě Březin1' rreb RadelŠtejna. Jcst z toho nejlépe

l:jtlěti' ze v tomto případě rozhoduje da]eko více stupeň rihkosti

v podkladu leŽ druh stromu.

\ejvihčí lráje nacbázejí se v poříčÍ ohře. licle jest dosti hojný'

I}lmus efusa (téŽ Acer Pseuclo1 atanus, zdivočelá PrtlntLs clontestica

a j') a kcle co poclrost jeví se r'j'značná Prunus 2arÍzls, která se zda.

renl roste i v subs|r'átě obsahujÍcím nejlětŠí moŽnj. stupeň v]hkosti

pl'o vzr'ťrst str.onů. trlino jiné zjevuje se r. těcLto lrájích na Posto]o.
ptLsktt Prinula elutior, ChrEsospl,e.m,itun alterni'J'olintl' a co zviáŠť

význačn"v clruh něŽtrá Scilla bi.folía (téŽ nLl ]oučkách). \a Polabsté

háje rrpomíná téŽ r.r-chie r'ostoucí' popínav!. Cucubaltts bacgiJ,er.

T Po]abí v"vsk1.tají se také v1hké báje, ale lepr.re od Lovosic

na J. zviáŠt na Litoměřicku a Roudnicku. ovŠeu Že nepatřr j iz f ioie

v]astního StŤedohoŤí. ale k vůli souvislosti přec je urádine. ai f lol.Lt
jejich blíže ličiti nebudeme' NejzajínavějŠím t1-pem jest ttt Hierochlou
boreal is.

T1'to značně vthl ié háje scbazejí obl.oclrr stepnímu' j inak jsou

více rréně l.yvinut1', aie skoro vŽdv na bezprosti.ední blízkost tekuté
neb stojaté vod.v vázán.v. RozŠÍřenějŠí jsou háje nírDě \1lrké, tudiŽ
asi takové, jaké převládají v teplé pánvi si iui 'sI;é l. j iŽ. okolÍ pr.aŽ.

ském' Ta}i hojné jako zde ovŠem nejsou a nezaujímají také nikde
r.ozsáhlejŠích, souvisl1.ch ploch, poněvadŽ pŤecbázejí ihned ve svět]é
mír'uě vlhké háje. jakmite porost jest volnějŠí. T'r'io dva t}.pJ. Ieplae.

sentují rrám vlastně pravou hájovou ]rvětenu. První z nich v1'značen
jest četnými stínumilovnými, časně z jara kvet,oucími druh1" lCorg.
clalis, Gugea, Viola. Plllnona,ria' Anemone, Lathyrtts atd.), kdeŽto

svět]é rtlírně vlbké háje charakterisují se neob;-čejnorr květnatostí
počá|kern léta a t"vpy jiŽ namnoze poloxerofilními. Také olchidee,
liter.é sidlÍ hlavné v prr'nějŠích hájíclr, v poslednítn tolnto typu pr.a-

vir l len sciIázejí (aŽ na Platanthery, které se ani přímému slunci ne.
vyhýbají).

DalŠím typem hájovým jsou volné xerofi lní křovin"v, kteréŽ jsou

vlastně pi'echotlerl k útv' 2. Tyto háje rnají poměrně má1o společného
s hri j i  kategorie druhé, ač jsotr spojeny nesčetnýIui přechotly s ty.


: '. '.- o*iu, b"rly jeŠtě znalně 'vlhké .*yI.:::.l-t.-:il}'j'i'l''',š..]t\
.-&u,.':?J'l"*T':,j:*ťfi;* pot'e i.." vyvinuty o Ťř.boŠío' (Triebsch)'

.'.1l:'t}Ílifr.p6gigdních letech * :'."-*: 
,osti suché a jen malé oas-v ostřic

' 
.,*+."á.íoa. prozrazovaly bývalé vhriny.
. '.:. tato osyoi :,9o -,,lollou 1 l'i*Í:o'..- }ljl'*j.i},".-JT;-J.;'J

J inÝm,zvláštdůleŽitýmtypemhájůjs9oonY,.kterépokrývají.- .--!:-.jl.^ .|'ÓYnoní .rest tolláštrrě pokračování útv' ó., Jest to vlastne poKrauuYóur u!Ý' U.'
moře eruptivního Bamenl.-.- _:_.-:.-:;r:;'-a;-[|gčného. Uvádíme ku př. PJ!!9?:!,.

Ž háje ty mal l  n luul lu 1 . .oo1 oř lzttnknl)r ' ' lsKv.iiEtí.*...inímŽ naJe [y llróJ l "':":'^''^ "ž^"^- 
",-,^-'n*ea ateal ark ticko urátstý ..*:iš;aatt,ů 

mi podobně jako 1?osa cínnamonlea l

...+il:árÝznaÓným stromem jsou n to*to typo.-u^p:uoí řadě lípy,- s nimi

..l.dJ. Iísily, jilmy, *,,: o,,,,:::::::",::":háip 
ien místv se v-v.

. .-.n 
"''u"ll 

l'J*T''"u'*'iř;;}r il"l áuby.^Křovina# háje v obvodu
i ...,.]lok Babinských i,."-l1* váice přibuzné a dost možná, Že v}.znaČo.

. ..."va.ly tyto zviáŠtní"oJ:J á'"iá'.il t::ll^v 
němŽ ryvinuty b"vly

, ' . zňiněné louty. ustJio pozoro.val ť:*.",:::]:*. 
odtud na Y od břbetu

. Babinského nělder.é. 
-ňily, tt.'i..po*"11J]*-k,.-TTY."Í". *:'x1-":Bablnskeno u""*'" 
1;;ii' i 

"- 
v..a zmíněného hřbetu, kde nyní

-t9uky o''' !P,1'{.".o',jonilo,. V tom příparlě toority- osytooe nqe
vinou se Samá luEa K

''t.rrii.busio" rejqich' jich hraniei'

V zmíněném osyčí, jemuŽ tvořÍ porlklad tiosti jílovitá půda'

v hořejŠích vrstvách s dost hojnou prs[i, roste:

Succisa (velmi hoJnět' i*g,.Ii,o, G1:i": pal'ustre, acaul,e, ole.

ro'ceun1(mnoho), s,t;,i*",i,,ffit,;o ftetr'e), Serratwla (,r,akréž), fui.

raea Fil,ipend'ut,, c,,iů,žI, 7ážž., r,,,!,., - 
P.|'atanthera sol,stitialós,,

Scorzonera hutn'ilis r'zviÁt"i 
"..rybi"e 

Širokolistá Íorma), Deschamp.

sia cuespitosa, e,n;u"o ů*itžoi aunt,**, Ergthraea c,dYiT:

Mžtri,urn effusw-, Co,Jr- po,t,kscens, 1tatnce1,. 
' ̂ !^,tr.ou,o, 

l,if'a (vysoxe

to,ny',iptt,t**,,,íi,liái,*;|.,*Í::r,"x,"r;,ť;o,&ff 
^ť,#:|,;;,:.

?:,:,#,#;::*T;,," arund,inacea', "- -'j.1;;í' 
sušŠích' kde se

tvoří malé ore.oontí] c ;i;;;,..č,,|;", 
"pit':,!:!,,a,'*:^ntana, 

jitak

i"šie Bi""t,., Lat'lzy'rus mlntanws, Aconitumoariegatum a' 1.

---ffi*iinavé fornrě apticuzr, Í{ausskn.


IU

: Z keŤů b1.vají zv]áŠť hojné vrby, Salix awrita, citl,erea,

C apraea.
Zajímavo bývá pozorovati, jak někdy v hájích, zvláŠt na nli-

stech vlhčich neb zastíněných, rozmáhá se v krátké době řada ple'

Yelů tou měrou, Že zapuzují všechnu ostatni Yegetaci' zničí tím

vlastně celou hájovou l1oru a vyplriují sam-v háj' ostatně i některé
pravé rostliny hájové dovedou se státi obtíŽnými pleveli rychl1i.m

svým rozmnoŽováním namnoze způsobem vege|ativním; vzpomínáne
jen ornithogaltm tenuifolium, něktelý.ch Auií, Yt,ola oilor ata,

Fragnria.
, Z četný-ch plevelí, které okupují ve1ké plochy v hájích, uvádÍme:

Anihriscus silaestris, Chaerophyllum temulu,m,, Aegopoilitutt Podagra-

ricl (zarůstá místy ceié stráně samojediná), Urtica d,ioica, G eraniunl

Robe rtianuttl, AIli aria ffi cinalis,, Cheliclonizan, G eunt' tu.ba Ůtt,tlt.'

Také Óetné traviny dovedou zuičiti cel!' podrost r. háji: b;'raji

to hlavně výběŽkové Poy (P' pratensis, nettt,o r alis), ale též Dactglis,

Arrhenatheruttl a j. Ba i krásná x[elica un,if'or a, v1y,'značn1. to bájový

druh, dovede z celýclr ploch vypuditi vŠechnu ostatní \'egetaci. po-

rlobně i Ás2lenola odorata neb Impatiens partifiora,

Nejsmutněji vyhlíŽejí oYšem jen uměle zftvedené trnovuíkové

"háje.., 
z nir:hŽ vlastně vŠecben lepší podrost zapizeT}| takŽe zbý.-

vají jen traviny, tvoŤicí volný drn, nebo jiné plevele' Příklad.v jich

uYe.leny budou v specielní čás|i při ličení PoohŤÍ a Lounsktr z Po-

. stoloprtska, mezi Skupicí a Lipencem, na Yysálku u Křes-vna a. 
z KoŽota. Za to pravou ozdobou jsou Šeříky (Syringa 'persica a tul.
garis), kLeft se hojně pěstují a zdivočují, místy dokonce i celé lesíky

sklátlajÍ, z ntchŽ v květnu Šíří se daleko s]adká vůně. Pěkné takové
háje tvořené keři prvého druhu jsou na úpatí Chlumu u Br.zvan;
jinak jest Šeřik ten a zvláŠtě druh druhý hojný místy pŤi ohři
(Postoloprtsko; a na Mostecku.

Háje jsou zajímavým útvaiem i v tom smys]u, jaké poŽadavky

kladou a v jakém vztahu jsou k poměrům stanoviŠtnítn; zÝláŠtě to
jsou mírně vlhké háje, uzavřené, neb i volnějŠí, které nán r.eprae.
sentují typ toho, co vůbec pod hájeui se obocně vyrozuÍrívá. ZvláŠtnÍ
Život panuje porl záŠtitou hájových stromů a lieřů. Již záhy z jara,

sotva jarní paprsky probouzej{ chladuou jeŠtě zemi k novému Životu
poiiná rilý ruch v těchto hájÍch, značně dříve neŽ v-vvine se nové

]istí a uzavře clonou svou cestu slunečnímu světlu' Často jeŠtě visí

na s|t.otriech seschlé lonské listí, kdy poČíná báj nejbujnějŠí svůj


?1

lv pod vlivenl prvních teplýcn n1n1ti _1.'Ť]: 
Yyra-

li ,i# k;;;;;. ." ,"' aoui' -.11.1.T"'':',:'Ťl''Hfl:.iillilalnl KYelluJ' ' ". ---- 
o"o"i korunami j ehlič,natých

stěží pronikne světlo slu

"" 
i,r..J ten podstatný rozdíl v qob: h]":o'lo.^]J^".:i:

;lT. ri;";:'' d;;;;";; pozdoji v létě, kdy v největŠím

#""ae,",j a,'hy lesní, "9l' " 1?i*1^::'11'*.':j:,T::
#'T1il;'i ; j; málo rostlin jest přizpťrsobeno pť0.

ií'*i,"..r.r vyvoj za trvalého přítnrí.
.. ^l.'.^ňaíoh záby z jara netlovedl by vŠak

tný pŤÍstup pilprsxu slull.L' 
Tacf tn iiž sám ood.

lJ,'il',::ů i:'*:#;;l;;'i t"ot."v." Jest.to jiŽ sám pod.

a'tá a silná vrstÍa ÝýŽiYneoo no*o,o, ?u. 
j'| 

:1:l.':::1Ť':
:Í'i.il.on t.,iJ.*'n" tuktéŽ zuačně mocnou vrstvou spa.

'l,ii'i.r. 
" i'.Jjň.. u,i,odooo ť':: 1.' -::.:.:;1ť'i;.,'Ťf1il1"JI.#,'*t." ."pi.*, taiže podzemní !|1ti 11ttin 

se

;i#* ;.t;;"i "ýo' 1' :h:" "]. l::t:j'"''*1": 1; "H.ili ;J..o"''J."-. ",T..".j.v, 
".oi'*i.r' t 

to s. o,9'"t1 upírá ehemi cký

.n ju,íno""i'.ii i,il".ť,.l" pii,":i:iiJ]i::::"r*..".lxJ:iisnasaleoo ].lslr \uL4ě9 
'""" 'o"oooi'o.e1ny v1;'nam jeho fysický

l), prec-j1n'do,s:i:l ".*u l.aoi. , nejrlůleŽitějších moňentů,
Í pokrývka), ktery .1e.st ;t,
r.při ěasném vývoji hájové r'egetace'

eko větší význam mají inso]ační poměry'pŤi T:::::': "".'''::1;
.ťuii..T. ;il:il;;"ffi 

" ili'"e 
""ínt. .a 

uzavřené vyŽariují silnou

-i"nl-i, 
; ;ň 

. 
*"' i l.*o J'' l m : ̂  -o-u.'j:,',,]{."".# u TuioTJ

;IH ltlí';i.ň*n* '*ne 
lat<tononycn. Jen'vzácně kdy po-

;iil'F\i-ť:T:1l1i,';;"-*#:;',:,::i'$,.'."jiT.íi'':''-.:ifi
ují opět při vrcholecnl)' E 

-.'.r-^*-l .oní.li tn na místécbvu;i"opet pŤi vrcholech t)' Koe u]uzĚ Ďo JLu v-'.. 
.li to o" místech

,ffisia vistva humusu a i tam, kde se vytvoři-' nent

lll.i*y.il:*:.':l,.l';ť,:ť.tJm*'J,*T'r':'.,'#.T:!Ť
část eo nejlehčí snaono t ,].. l..]^ ;*- ',',,nhé druhY
ff:#'.'?f:ř :lll.'"'""";;'*' ou.u, n1;.jsou mnohé druhy

;;*"-u[:#i"''r'',.ff 'í;1:'-##'{#'1il 
j:i;il.5'il

řezech' nerovnostech vytv c

*lťťťr*lí**:llrn:t'l;l,l*:".:''lg::..'-.JťJ}'Jiť."'il:
ale slehlá, takŽe voda p.'"i 

'i.rá 
(chrani ;i i 1es9tace, 

tvoříe tuhý,

š:l'č:ťťťi'''*Í:[* +m J {ťř Ťi'd#f;


t4

v jejich exposici k stranám světovým, braje zde tato okolnost úlohu

oň*i.u dů1eŽitou. Nebot jenom na nejteplejŠích' chráněných, slunci

pŤiznivě vystavených svazích poÓíná tu rozvíjeti se výběr poloxero.

hioi.n a'on,i hájových; z nejpřednějŠícb jsou prvosenky {Primula

fficinalis), nékteré fralky (Vi,ola col,lina), Hierochl'oě a jilé.

Některé sem se vziahujícÍ poznámky uvádíme v Óástí závěrní'

Zbývá nám n}.ní n&irtnouti r'ozdě]eni útvaru hájový.cb' Dle toho'

co jsme předeslali, rnoŽno rozeznávati as tyto typi.:

I. fuije mokré, hlavlě v Poolrří ve větŠím rozsahu vyvinuté, jinak

na nenŠích prostorácb skoro r. ce1én Středohoří roztrouŠené; nej-

r.zácnéji v obvodu stepním.

2. Há,.ie osykoué, typicky vyvinuté jen ve vých. Středohořj v sou.

sedství.býlalých Babinských luk.

.! Háje mírně xlhké, jako typ 1., v ce1ku však ve vlastnÍm

StředohořÍ rozŠířenějŠí.

4. }aětlé,, mírně ulhké neb polorerof.lní há,ie. Y obvodu stepnírn

a i jinak vůbec r.ozŠíi.ené a hojné'

5. SaětIé xerofiIní kdje neb i křotiny, Nejbojněji v obvodu s|ep.

ním.a,poblíže jeho hranic' avŠalr i jinak relnri rozŠíí-ené'

6, Htije na d,rolindch eru1ttiuni,ch. Celkem hojné, ďe toho, jak

v.winuta jsóu Štěrková moře.

Háje kategorie 2. byily již líčenv; typ 6 připojíme k typJ P.'
označujíče druhy jemu vlastní o. Yýk}ad znaÓek jako d.říve. Sipky

označ'ují, tlo kterého útyaru se ten který druh Šíři.

c (copiose) _ hojně, r (rare) - lzáclé,

gr.. (gregarie) = pospolitě, rr (rarissirne) - ve1mi vzácně.

disp, (disperse) = roztrouŠeně,


(o

á

SY

š .! .

ěc
B €
*.<
šc^

šr

š

l(

s.:
s;-

š

ax

sš
š.

Ú)

(3 :t

ss

'{

.t

d l

š. ' .S
Bšř
Srr ca
s š!šss š"-^šs
l r rš:

ršĚ š

S SrH
šE =
E\ Sš ]s

.l3

řJ

S's

š

Rn-
i\

B

r(J

<l

\šr

š

B

FE

il.t

ss

;

LB

\..) 
Fš

/\\

L

Št

šB

š. :s

oo
o

\

ř\

š

t:

št

s

:?š
13š
l )*

ť,J . šJ

*š)

.cš

RA

'C).

E

ě

ší


.\.

' .F6

t
or

. :ó

š

.é

^o

.)

'3*š
! . :

ěE

>O:

t4 .E

@

@ ,sr

q.š

AB
štr

.š rc
Ei

šř:

r;

\řo
\

t)

I
I
l

t . .
t i

Ú{:

š

tA
I

Fš

*-. -s

SP
OL

Fšsš
R,t
::  \J

. l

š s €
-o Ťi 

-š.Ě s
- .E ! ,r

.9Ěs
E3 š.c

'q šš
.'1.s €
_.n-v

!1'1

1Ť

| l
l l
t i

!i

i3

. t  F
-  šš
Eš šs* -
B ř .c
Fr1)E*s s
.esš
9{š-<
UH""Pš\

o.e
l'r.1


, 
: i , . , . I .

.šd
\ -rnš. '
q)r

r-!
\Jh a.aq
o c/) 'r
a lŤ\ta
.š}\, -ci .rx

3p
B'š

řB

B.s
FFE.s qt
"e.\

6

'Ť'1

L:<

šš

A

,o

13Ea

a-\ '*

l z  Ř

BP
'c' 't
sši
n>
É>'

oč s-.
.Y i

ra l)

s

\-)

\
*
B

ň

'š .s
šš

šĚ

ia N

. i  >-
a'E

aS-š|
.3š
!E <)

o €  *

Šs ššEE
ss s
šXš
tsi 

-. 
\J

šĚ'3S
šš
š'š

=Lé

'|:^
dš
Ňě

í) "B

.2 ..B šdš!
q iš
E$
: r-;
š i*.--

šJ.<

\

. .R
BfS

FP*

ša

Áě

dš

š9

ů

3

-\I

.(€ ?

e.a,
.El !i

()*
x=
q).r

É) .<é

ř )E
. .Á

s

š

!) 
--

.= rd3'

E.q
-. 

.-.1
-!a

.^i X

'OX
U] ,N


lo

.=

a

'4

š

I

I

Fť

. .š

oxÉ
. š,.3
9š!Ř.c .o x

š..ššs.s
- i \xĎBĚ

:.-E š

t

^3
Ě-

š

. 
*ě€  s  .F.

S- ' i  $
' !ae

Ešs
Bš. š
.3RS
^:i 

.: S

s Fs
šš*

=tt-<
HF-.

.S*
2. *.: ' €
.9 Ě €

E Ěš
t  t .š jŤ lši
x'  l+:

šs
šs
Bš

šF €

šÉ.sš
SE
' \  řŘ

Al o

Ř1 " š
\o
lŠš
ša š š
š.P ^3 s

*s : š
šĚ š š

iš Ě š

,

*-
s
š

'š,

. .;

š

B
B

.E

,

lJ
I

š

š

q

ě

šv)
q

l l

IR
l9
I r/r
. r3

r-i 
-:š:Í

&.3

\,/ .=

.ť

".š

.F6

o-5
a)Jx:

'Q.Qňrc
;sr

\

r\

L
"*
ř
FiřH

.j

.š

šc)
PB

\)

'O; E
r- q=

.ó) ;r. -=

<r

t

E

E


ř in
t t

.ó
a)

š.d

'i 
'š.

'?",!

šž

. iN

.li
š

\

ř\

;

.\š
l ) . ' l*-

-Ý

t=

{) ..í'
>: l

.. ao-

S !- .') 7-

i  ; - .s ř
š.=Bc
š 9 t , . .)
*ss3
. -  š šě
*ts o..

š š.: .=
s^\ š >-
E-r - l :  -
- .r .Srt  . .2 P

š,
: .:.1

š

ň o.ě

Fr

B

iiri3

^-

+o
= -.a'

:/f , ! .

13 !a

ši '

š gĚ: š
*o s Řs 'ša":  .E.ss=š9

i ššĚšš ě j
::  š::L išQ 1

.l3

ts
"s

š

š1:
3š

r!

s
š

š

\

šl

št

\

š

*i

L


78

=.i

-:3s
-s š
š 3E
! tE

9B S

č=*

* /.s

cd

t  J3
p.3'=

.š i' š.
F! š ...

š sŽ

SsS
A EB
Y,3 r* '

a

9B

"šš. .= .r> ,as.Ť
s š s.š
=s
9 Š o. . .šs ŠÉ.š š
cD .S 

-S 
P

š- š 3 š
.  ,^ Ň. l . .

. jů
='B
š.
=s
? š . '  

-.Š.š -
.':: .S : :

ss S : '
sš+.i
š r:9 š :
s:qJ\

Ě=]š =
R.::š š
- s .!i -
š | ř  \  . :

Ě\>!
t\ \r:J g

s

s

,  'dstP
3-
š ši
-  9.s
Eš

s Eš.F Ť.šs - . €  *š' ššs
ř .  .š šEia s BŇE.
Vs š s š
/\ *: $Fq

\JQA

x:

y. Ýq

rn-

-Y 
q)

t(E

a)

--< 
-:69

\-r . a..ď a.2

3 S-
:Ýy.+

'S 
O-=

.6Q)-

€ - qs .š

T € t .

.e
ř.'

.-i

B

iJ

š
**
š.5

él.sŠ š šsš €  B
šš š*3 

š š.F* .!  . l
ss b š. tss Š š
ůŮ E. Ó

Y:'
H

r:

cn


i

=
š

š.{

. jš

š.) š
š €oš,

sE c x
šš.iĚ
]H.Ěs. i.Ě*cšs
9 š i .3 's

šašs -

s.š š
BB š
šts š

*sšE
lLl 'ůr 

\

t

št
c)Ě
Eiš
33
i iL

ĚE
F\S

e
š

B

^o

S=

st\

:.t š B

ř : :  9
>.o .s
:ť r'l

.š .s

:5š
tĚ
Bě

sš.ss
qJ a\a)

B^

13>
>,o
š.=
š:
.X-

.O

;

!

\R

š\

\) l

r l

l l
l l

l-l
,4

-{

c)

š

E

=

RP
<3 .š
ě-s
*s

:i .x.:\
tš.
. :  <l

B

eŠ

.š o
č*

:rs

$*l

l-q i irEI

:91

qd
Áa
oc)
O'.?
'Ě lÉ(n

.ó
rl '''

.o^

'q)o

I 'é) X

ll <1

'q)

q)

r'i'1


80
:6 .:  *; >
č 

' 
á* =

- . .*ď:o

s .  Ť* c)
.= ž.= 

-
. .  ú.c.a :
ž 

'. 
>.' J

' . )  =.Q > 4
NJÉ::-.
a- >.4 ž'

.- -: = .a .t-
'=.)= a) >

-:a a a-
.éřÉ-9

*--=:i

= š "= ;..;
-='4.> ?
, -  Z, ,-=

:= = =.ó!  ;  E -
.1= ' '  : !  ,š'=: -1 ' !  !
-  ýěJ
' . '=; "-^
*=(j ' . :+
.=o472.- ' .é: *

:>-=
'?-
i t  , r  , -  . -  

-!  ýJ: ' :  

-  

9=S'š=ř '-

-=-=?=
->.:- '  

o

.::  !  >r; i  s
' . ' .  úE c
+-3=i"' i  ='= C .:^ i
- ,-a<;>
---;a
s - == - 

>_.
' ' - . ' '>.,=
.1 ř .=; - 'se-- a ^ ? '
= ='= z a -
-  = 9 e= =
=, a - ' :  a >

.=!

=9:.rC

', t= 
-= - a l

-= 
' ' .é" ž..Ý = ^.=

- -:r  E i -

- '=7>7c
i - ' j :)  e n 

-a:.->--+=
:za'- .=.4.: r  . :p '>
.- '. l. cé .- =

| > Y .- ř  =
| ;c i  --  r
|  .>.=.- '= e

l .:  -  Eo l- .  =..3
lqJo. ' i3(nla

lD '=Ěi -9I

l  .  - .  -  
pg Ť

| >'aJ.-  = o
\ 5 A=.=.
| =G = = a
| == == 

-

;

,c

\
š'

ó '*.e's
!.

"l--

šr

t=

>E
IL

.^ (5

óí-

bJ
šÍ

"i :a

N'b

A

- . iš=š.
-: rS
.3Š

: .š
šŠ

=š'

9 €

i s
:J !.

šš

i i
tl
l r
i l

ii
I
t '

=.d'

s
I
ě

š)
t<

t-l

>g)

H

.e

)-j


81

Zestromriakeřůvýznrčnýjestprotyp1.zvláŠtě(Ílmuseffwsa,
Aur Pseudoptrato,us, Vib*nu*' Op*t*t' Ptunws Padus' Fr'tngula

. 
Átn*,, někdy i druhy rotiu ,Solir. Jinak v hájích typu 2. a namnoze

i.tr.tíno převláclají áuby, lÍsky a habry. Velil'ý jest počet xerofilních

keÍů, které zvláŠtě v pósledně 2 uvedených typech dosahují neoby.

Ljná rozmanitosti; v typu drutrérn jsou vzácnějŠ'í, poněvadž jint ne.

*,oior.piirls"y stin. z iern těch jmenujeme: Sorbus Aria, Viburnum

Lantantt,, ],irus colnmunis, ]1a]'ui ,l, glabra, torm.inalis, CEd,onia aul.

gatis a trIespilw, g,,,,n,,icá mÍsty zrlivočel9 (l'*1 dost hojně na trÍo.

itecku, Lounsku, téŽ u LovoŠe, v ťldoií BěIé atd.' druhá na př. na

,t,ra.n 'naori 
labsLého u Ústí na víoe místech), Ulmus glabra, mon.

lono. t onirrra xyl,oste,m, cornus trIas, sanguinea, Ligwstrurn, A,cer
"ů*;,Jr", 

P,,n*š Chama,ece,asus, s2linosa, insititía (divoká, viz v č' IIi-,

i.*i.to "y^*ený 
pontický typ, jehoŽ stanoliska v Čechách jsou nej.

'seve,*nojsim oyúoitenr t'i.'oit'o jeho rozŠířenÍ na JV Evropy), RiÓes

.Ip;r;;, Coton"aster, Rhamttus cath'artica' Euonymws tulgaris' Cra'

ií,gul,''lli,ty v hájích přichází téŽ Frurdn'u.s ercel,sior (četně na př.

o" 
.'ltito;, 

o.. stě,l,oue 
' 

kanení jeŠtě Titia paruifolia, grancli'folia,

Acer Psiurloltlatanus, ltlatanoid'es, (Jlwus 
'nontana' 

misty P"lsa cinne'

*,o,,,o u poriato Lonicera nigra (hojlé na Iiletečné).

Zajimavé jest vyskytování se Óerného beztt (Sambuctls nigra)

v rlivokjnr stavu po kopcích středoborských; bez ten vyskytuje se tu

i v poněkud odchylno fornrě, kterLl nám. představuje asi původnÍ tvar

iohoio jinde hojnj zdivočelého druhu. Na zajíniavý tento úkaz poprvé

upozornii Ynr,ouovsxÝ (}Iechy Óeské Ď3),.kq: vytýká i hlavní znaky

tohoto plemene, kterému pozriěji (Pooern.r) dáno jméno ,lat. tr[illeri, :

Význačným Jest, té; pro křovirraté íitváry Yeliké bohatstr*í růŽí' i

Uvátlíme z nich nás1erlujíci: Rostt' t r achy plt,ytt,a hojné, Jund.zi.I,li'ana \

ňao.;i, a*o iabini ci vzáenost na Steiubergu u Rydle v několika

tu'i.h.t*'i zde své jediné české a v Evropě nejdále k V pošinuté

stanovisřo), R. aestita na Rábném u Trmice (.slaď alptina \ tomentosa,

obr, rir.uhy na Rábném i'ostou), hojné .Boso !o:,:!o,,*, 
gl,auca, canina,

coriifol,n., tonlentella (zvláŠt na Lounsku 
-hoj::)' 

rubiginosa, sepl,um,,

}o,u,ír,tosa,, ,ill,osa. Rosa scab,ata jest dosti hojná, na Postoloprtskl

a \Íostecku. R. cinnamomea uveclena by1a v útv. 5' Někdy se pěstuje

a zdivoČuje právě jako Rosa alba (}Íostecko)' turbinata (vrchol Vo.

str.élro u MiloŠova), hlea (Nlosteclio).

Zajímavým nizounkým keřem

u \.latislavi, nejspíŠe jen zdivoč'elá

uroŽná Že představuje ním ptntátuý

Jubi lejních spisů č. xvI.

jest Spiraeo, crenata na Skalce

(ač se nilrde v oko1í ncpěstuje);

ilruh pannonský, kter.ý tu snad
6


8',2

druhrly byl hojnějŠí ínejvétŠt část stríně přeměněna v pastvinu, takŽe

bi. se stěŽí mohl Šiř it i  ; proto též pravidlem ani nekvete); nylí jest

vŠali na Yymření. NejbliŽŠí jelro st,anoviska (původní l) jsou v Uhrách

a Sedmil-u'rdsku.
Polemoniutl coeru'|eum, na stríníclr rr Mentavy 1litorněřicko) není

snad půvotlní. Jinou zajímirvou t'ostlinoLt, nyní na stanovisku zce]a

zdomácnělou, ale určitě ne samorostlou, jak se Cl:L, lrovsrÝ (Res. 1887'

l 06- 19?) tlomníval, jest Pueonia percgri'na v křovÍ mezi BÍIinou

a trÍostenl na tali zv. Schwarzet' Ber.gu v neve]kén) počtu se vy-

skytující.

rj'clt
PÍistupujerne nyní k pozniírnkáur tý.lirjícítn se rozŠíÍenÍ
význačnějšÍclr ttr'uhů, v hoÍejŠírn seznamu sestlvených.
Typ 1' Scjlla biJolitl odk,léLá a zaniká jiŽ tak záir"v, Žc v době,

l idy se poĎíná botmisovati, není po ní růbec ani s|opy; jesi známa

z údoli Ohic. kcle jest místy narlmir.u hojní, tak na I'ostoloprtsku'

Perucku (Páteli), u Pist' Dolisan, Budírra, v baŽ*nťnici Dolánkích.

Y út]olí Llbe uclívá se od Telezína, Litorrrěřic (v Šir.ŠÍur okolí Li|o.

měřic prj. i  hojně na nezích, ve vinicích a sarleclr), ÚstÍ., U B j i iny

v údolí Debři. Goodyera re2lens z)evuje se v bríjích jen u Ustí (Elbe.

ber.g, Stř izovický vrch), j inak v lesích jehl iÓnatých. RozŠířena jest

h]rvně v severnějŠí čísti Evropy. Cre7is plaludoscr, druh podhor.ský'

sclrázÍ v híjÍch niŽŠích a tep]e.jŠích; zjevuje se hojnéji výhr.atlnÓ ve

vyšŠínr pásmu, kter.é charatterisuji smrlrové lesy' Qnryhalorles scorpi-

orde's jest v StŤerlohoří vzácný, tak nehojně r'Poohří, na Litoměřicku,
v 

'idotl 
Bote a v ridoli Voparnsként, kde jest i hojní Myo.sotis spa,5.i.

fut..u, kteríŽ jest v StŤerlohoří talitéŽ vc']tli roztroušena (Litoměřicko,

BoŤen, odjinud mi neznáma)' Cualbalus dosti pořídku v údolí Labc
a ohie. Tahé Circaea ltltetiana velrrri r.oztroůŠenli, vzi1cná.

Typ ,J. llelicu pictu, výzrnÚný pontický typ' dosud jen na }Iar'i
ánské lroře u Ustí, v spoustáoh ve Vopar'nském údolí, na ťrpatí Bore.
ckébo vrchu, v Posttrlopr'tslié baŽantnici n pod Řiperrr. Jistě i dále
rozšíŤena' Carer un,brosa jen poblíŽe luk Babinských na keřnatých
lukách nad Bábinou s Ádenophorou a hojně u Yimber]ra. Gagea mi.
nima yelmi roztroušeně, bez zvláŠtnosti ve svém rozŠÍi'errí. Clrchis

tr)wrI)urea jen v stinných hájlch s výbornou prstí, celkem pořídku, ua
pŤ. na Litoměřicku (BÍlá stráň, Satanskí hora, Soví hora), Roztoliy,
Sutornská hora, KoŠtril. Pktt1q!|ga 9|Jo|sýhcschází v PoohřÍ, Lounsku
Mostecku, jinak velni roztrouŠená, hojněji nl př. na Litontěřicku (vy.
jímaje obvorl sLeptti). Cqhalunthera rubra sch.ází taktéŽ v uvedených
krajích (objevuje se az na nejjižntijší lrranici Poobři) a i jinnk jest

někte.


83

celkeni vzácnou. ir. a př. pod lÍilešovkou) I',ovoŠem.: u Skalice (Litomě.

."*.i, r*i-a',y o Ústet.u, vŽtiy ve světlých híI:lr. C. 1laIlens na pt.

u I,ibochovic iles Sebírr 
' 

.i.l' o" I(oŠtálrr, u- Bíliny, Litoměřic a j.

Lilhosyle rwtlm . p L! rpúr9999iú!!]!l. jest roztrouŠeno . 
po celérn StÍedo-

-,1ítíř;.;;;;,,i. óo,yahi' píí;toi o.ituzity druh, hlavně na JV Evropy

..'ui'."j, uiu "y.or.o- 
na S poshrpujÍcí, je1 na Mostecku. Q91yQ. cq,aa

..íř.*.,J'u."o, rrejhojněji o.n.j,ap.dn. pá.yl S|.":d:hoří, ač i tujen

"í ",uit,.n 
stánovisLkcn. vzncnď též D; LifuméÍicku a na Perucku.

JeŠtě vzícrrěji Corgel,ttlts algri.ta, na pŤ.' pořídkrr u Ústí, na Střele.

ckém ostrovu u LítoměŤrc o nl. v.choli Lovoše. Také C.;fabacea

,.i"'. ,*i..",. m B-yp-|.e1.rtuy longifoliu.nl.celkem rozšířené, v obl'odu

.;.il' ;;,;; 
-;r.o,.o 

;ro..r *.Jb ezi - i u Libo chov ic a KoŠtál u !). 4,!yr9.
t ' tr116gfol ia 1= n*a,cou,,,), 

- 
důlezi iý pontický typ udáví se ien z okolí

",tlr,;.,"í;i.t " 
s|ooste.n,'n" strtonecn Bořenu k Bílině v kŤovjnách

s Aioru lloschutellina'

Ty p +. rl,,,ocht9y .austr ali.s celkem hoj rrě, !'9stt4911 heýr ophy,lla

hojní J "lr,rxo',la*--stió.ronori, tč i jinak :: Z'ti o:šena' E lymu s anr o -

paeus jen v hájích u onoodo tesri jentionatych,. tlk u Nlerskles, na

í.áí. i-j. Alliunt Scorod'o1lrassum'1 :.n. 
k:Ť"l:ý.l 

-stráních, 
Úísty téŽ

;-i;dáli (ňť v hojnosti 
.u 

Vlatiďavi) jest celk-ern roztroušeno, hlavně

v okolí l,iboclrovic, porl Radlštejnem, v okolí trtilešova, na ripttí Lo.

,.;;,..; óp''"suoÁ ,iaoti' u Seúuzínl. Hieru.ciwm graniticwm znám

;"il*. ],,*.,o,;1o,,," Zaírn jediné zboru na úpatÍ.Deblíku,*) zKozi

llo.f-.u ,nor.oujm karnení na úpatl ('lar, d,iuersifolizrna), mimo to se

ucláví ze Zlatníclié no,y o lto'to. ,,Iz|,ácné Hieraciwm barbatum, jehoŽ

area omezuje se skoro leo n* n.t.oo1!o.Uh;,r1!o, jest dosti hojné

v ltáj i na vrchu Rábnérn o- i,'i.u 1t,edio), u Ústí a na Panně u Ťře-

'uŠínl. Achy rophorus maculatus má celkem poilobné rozšíření jako

Latlryrws m9yl'ta.nus, .;esi bojný v záp. kŤídle StŤedohoří, téŽ v tr{ile.

ió,sťem StřeilohoÍí, na }Íosiecko a jrle aŽ na sevetní hraniei Lounskn

ina př. Dob u DobŠic, ;';h' 
" 

}Ier'unic), ale v samotnénr Lounsku

; n.iJ'' š.o* I 'l',ntu9u n,ur,lis r.ozŠířena jest hlavně v křovinách nn

Litonrěřicku (Raclobýl, rrňái.to, Dreikreutzberg, Křížová, hora u Ži-

tenic a|d.), na vrŠích-u p.u.toui., na Lovoši, na úpatí KletiÓné'

l Oparnském úr1olí, tláiJ us*r. o" í,Iostecko ani na Loutsko nesahá,

"|1esujíc 
Se 0pě[ co vZíCDosL při ollři u- Postoloprt. Ponejvíce roste

na čedič'i, u UŠtěku tez ,ln plstu. Y t. ochroleual opiz (-- Neil,reichii

Iierr.) jest vzácnějŠí. Pontická Lttc|uca quercina udívit se ze světlých

.) I]dálri se nt př, též z Bořenu u Bíliny'


84

hájů na vrclolu LovoŠe. Hojnou .1est v Údl icken Doubi u Clromútova,

a'le )it ,o obvo.le.o naŠe]ro úzetttí' &r]llplstin 9y.3gyg.tlfolia vvhýbá se

...poi.u obvodu lounskému i na }lostecku jest rrejvýš vzácní, j inak..

rozlrouŠení' Thtuspi tnnnta,lnon' clr.uh praealpinsliý, udácá se z bíIé

stt.íné |okracli[ke a ní|e%| b1' tudiŽ křovinatým stránim na oprrce'

o nichŽ doleji bude ÍeČ. Drttbtt muralís udává se jeďině z Ílpati Seclla.

rÁti.t.o Sišym,britan strictÍssi.tnwnt, utlává se jedrrlk z lieřnatj'ch me.

ziclr u Litoměric, jetlnali z ťrdolí opnrns\iého. Gerttnittnt' cli,u at; ícutu,tt,

pÍichází s j isto|ou jen na Nlostecl iu; pol iraČováttílr st,anovise]r .:.Tit..Irra;i 
jesr lolato 1álo rra, leziŠtě na okr.aj i  a světlých nístech Utl l ického

wivi' rpu,u;unl Lattt,yi co vziicnost v křovinách u Stěpánova l zají'

uavá odl'ůda Ilp, tltol-úanrtm (vat. hypc r iciJ'olizlirt, Tsoh.)' udaná z }Ii]e.

Šovli'v' nebyla tanr jiŽ dlouho sbirána Lý|urus httero1ůylltts s-elmi

roztroušeně z trIileŠor.skébo StŤedohoří na Z iio hor Blbirrsiiý'clr a Lito-

měřických. někt1'v vŠali f loŤe 1esů jehl iČnrtých pŤísiuŠející.

iyp o. tc j Alliunt, s1l.haeroceplnltttt, druh pontický', iest ztlán

z Raclo|ilu, KamejÓkLr, od Žernosek, ze Soví hor.v u Li|oněřic a ze

zastíněnýcb ÓediČol.ých skal Ř,ipu. Cineraría cantpestris vyskytuje se

rro;uo;i j.n v křor.ilat1i'ch hÍrjích b1iŽe t. zv. Babinských ]uli. tak na

pi. u" aeuin'v, Vimberúu, na vrcho]ku RadelŠ|ejna, vŠLrde na čediÓi '

ŽajÍmavé jeit stanovisko na sel ' .  svahu Janského vrchu u Koloser.uk'

l' 1,ísmu, kter'é ukončuje tu k sevet.u ]ounslié Středoboří, avšak nrá

;ejro nottere t1 pJ. S|řeclolroří r]IileŠovskélro, Cineraria ta uclává se

téŽ z Per'uci ié str 'áně (na opuce ?); hojnou jest pod vr'cholem Řipu.

Na znělci jen na Zlatniclié a Selnické hoi'e. avšak pořídlrrr. Pletlro.

spermu||l' altstt.iac,ttlll, t1'p ar'kticko-rrr'a1s1iý, horský (v l(rlionoŠiclr r alpin.

siém pásmu;, jest vý'Áčným Ólerrenr hájů naeruptivním Štěr'ku. Dost

irc;'r"i'rr' ;e* lednak v souserlství Babinski1ch luk u NěmÓí a Babiny,

tež pot1 RadelŠtejnem, přehojný pocl vrcholem }IileŠovky, téŽ na Lo.

voŠi, Poten|illa rtlpesttis má vyrlatné stanovisko nn Kalichu u Třebu.

Šína, téŽ pocl Seď.lem, několiLi v horstvu Babinském a poblíŽe na Hra.

diskl. Toz .r-r Boiislavi a udána ocl Reusse u Bílírr1', celIiern tudíž

vzácná. Jest clr'uhem montaním a v Čechách se na rrrÚitý substrat

nevíŽe (roste na písliovcích i na čistém vápenci l)' Trifoliwn rufuns

rra světlých mÍstech rozttoušetto, celkem vzícné. P"arla s|anovisek jesI

v úclo]í labském rrahoru ocl Ústí, téŽ pocl RarlelŠtejnem, na Sedle,

D]ouhém (Solansliém) vt'chu u Skalice, porl Buschbergem v Lounsku

at'tl, Lathtyrus alĎls vý.znalný clruh pontický jest hojný jerr v teplej-

Šícb polohách, výplnir;e místy'celá prostt'ans|ví nrezi keři skládaje snmo.

statnou tváÍnost. Y Lotmsku jen tra sev. okr.aji, na stanoviskích ve]uti


!:.

:

i.
i..

ěc

lrojně: tak rra Dobu u DobŠirl, Jansi iérn vrchu rr Ko]oseruk' na Kirsch.

';;".g" " 
Vlatis lrvi; nl l ,  r ipatí LovoŠe nl vápně, výŠe na čediÓr. u Zá-

'tezň 
rníst"v prý' hojně, rr Sebuzína na Mache a na Litoméřicku ' Na

17o oaol i  bÁi i  *v lídnchsbusclruu BÍl iny. U Třobušína a Sedla '

v obou pŤípadech bl iŽŠí stanovista neznána.

niirrraay jerlnotiíví'c)l t"vpů potizíny jsou vesměs v člisti specie}ní

a zbi l 'e nám proto jeu jeŠtě stručně se zmínit i '  o hájích na opuce.
j,oo' l i  t ' , ' j .  t l1rové volné, líce jen křovinaté, opakuje se tam většina

a."r ' .n, tt. 'o jsme uveri l i  př i  l1čerrí opul iových strání. JeduÍn netvý-

,o.rná.isi' z niclr jest nádherué Cgpriped,iu,nl. Y stinném 
.báji 

v lese

Šebinďjest neobyčejně v"znamné 1lonticl ié Polygonatunt, lat ifol iun,

kter.é postupuje 
., 

poloosi.ol.a Ba]kánského přes Seclrrrihlatl"v, Uhr1.
-. 

lro.*" 
'z 

áo Č..r-I, ďosabujíc zde nejzazŠího stanoliska k sever'o-

západu.
Dodaťkenr př ipomrntime jeŠtě, Že na

stech b"vl innýcb, zvláŠt,ě v r iLlo1í labském

zjevem jest nápadný Rubus tonlentosus.

12. Útvar s laných luk.

l r řovinatých úbočícb, na ní-

a skupině } [ i leŠovské hojnÝtt l

Dávno j iŽ vymizely sia|in"v, kieré r1r.uhrly na--nékoIiLa ul istech

]ouns[éúo a nlostectého S|ředohoři se rozkl l idaly, a j istě Že s0 vyZnll-

Čovaly zvláštnítn, zaj imrvýLrr Životem r.ostl inný.n' J iŽ Reuss pravi o nich,

Že neexistují více, t im spíše není po nich ani památky v době moderní,.

krly uměle regulujÍ se veškeré nálo výňosné plochy' Jsou to právě
':n slané toňy,i; které se tu utlr.Žely až do dneŠních dnů q nrají

ciosud tak c]raral i|erist ické sloŽenÍ, že-právem se počítají k nejzajítna-

zaverieného Kr,rxotlr) infr'aaqua|ic1t1,, nrpájejíce se z tekouui vody, v 'jeí\š. ---.-
r ' ' r jně sc v inou. V ne.1r.ét; lJ vyvinu jsou v pánvi od Počerad i : . '^ 

Ss 
MF:

]ic" snrčt'pur lt }tostu. Jsou oh.iobou zn' im j.c1r pol lbskycb i.eťnav Úi kyselq6 |Vři .

\:. vl '--1 
zu;i,n""é jesi tvoiení }rořké so]i v obvodu slarrýc}r,ltrk. |*l::', j]':l]l'P,"

rej i im zjevůnr v útsarné bioloci l  celýrb Čeclr .  Jsorr 1rr v l ls1tté kvselkr. .  Ž-

zvláŠtnÍ typ IrrÓoÍcb r.aŠelin. turijŽ tech. ktere p"":.i:i l ' ':.],:: Jč'.žší\5\1\ *jtOi.i

^J ZJ] l l , l J\F '  
. ' .  . '  '  

. .  
' ' .  

'  \ ,ý '-

troií tu čistečně č;dičové tuf-Y, člistečoě bakLli itový jíl ' ktery J'ťáÝť Jako L'ťloilcl l\l/0r.-'| u.', l
t i )v jest bohlt  ní} k\z lp lP7n]. '  nf ,119dcrn je l  o t  čedičovjch^]: l . ' ' : i : :::  obsr} l .  Ý 

/.:] i ::

] i : ' . , ' . ; ;;;; ' ;  ;;; . ' ;1; rnožtrost k tvoiení se hoiké sol i ,  kter;í v četuých

ninerúlních pramenech jest zde obsažetta '.. 
ž,'jl ' '. udaných ispolehlirě!; drrrhí v lrompleru slan-Ýclr ]ult zdují se nyni

jiŽ nadobr.o býii v"vpuzeny nz př. Ýiolo sLagnino, Lotus utiginosus a j.

ů

'ý


86

které ta]ré v největším vývoji jsou jen v do1iníclr uzavřených s obou

stran mírně se zverlajícÍmi uárr.Šími (ta.I. na př. u YŠetat) a napáje.

jící se potolreur, jenŽ středem jich protéká.
" Srpinsko óláné louky zaujímají zmíněnou clolinu, průnrěr.ern 210 až

21l m vysokou; Dnulo (na uveri. m) rrrlává, Že pr.aré slané louky

nezjevují se nikrly narl 200 zt'
" 

r,áattaa tvoří tu bělavý jíl, který- na pr.ťrlropech zjevuje se někdy

aŽ v hloubce 4-ó m, načež násleciuje vrstva Óernošerlóho ueb vůboc

teninějŠiho a ne tak čistého jílu a konečně teprve vlas[ní prst, ktel.í

vŠak není tu tak mohutná a nemá onu význaÓnou čerrlou barvu jako

v Po1abí.
JÍl tvořící dno této kotlirry nepropouŠtí ovŠcu r-odu, k|el.á se tu

následliem toho hojně shrouaŽďuje, stékajíc i s okolnícb, znaclě ztý-

šených návrŠí. Tíur právě umoŽrtěn byl vznik těchto kyselých luk, na

tteiycnz ovŠem raše]innik jako vůbec v iuÚních r.aŠeliuácb scbázi, zl"

to jsou hojné tr'ávy a os|řice.
Ráz hor'y na lukách Počerar]sko. Serll ických podruíněn.jest obsaheln

hořké soli v podliiadu; u Zaječic, potlobně u }Iostu, Bylan a í j.

zuŽitkují se tyto hořké p|&meuy.
Nejuý'ouonojsi druhy těchto slanýclr luk (vedle bohaté i.uder.alní

flory při okrajích !) jsou následujíci:

Carex tulltina, J. bttfonitt's, glaucws,

! ! C, seca'lina, ! AtroPis distans,

C. distans, GlYceria Plicata,
C. d,isticha, Phragmites comntuni's,
g. plllgaris, ! Festuca arundinacca'

L,, 1laiudosa, Ágrostis alba (nezíidka Ye Yar.

C. Ttanicca, gigunteu\,

! ! C. nutuns, ! ! Orclt'is Palu'stris,
! C, ri.paria, *) ! Glaut rnaritima,

C. gl,auca, ! Melilotus rlentatus,

! Scirpus unighl,rnis, ! Plantago marititna,

! 8c. Tabernaentonturzi, ! Scorzonera parcif'ora,

Sc. lacustris, ! Senecio erucaefalius,

Sc. maritirnus typ., ! ErEthraea ramosissinta'

! var. congestus eL macrostachEs, !Santellttt'ia hast'ifol'ia,

! Jrmcws Gerardi, ! ! nhtine Al'sinastrunt,

*)

m.uved.
C. t.i1,at ia >< aulans = C, Fleischeri fodp. v Oe ster" Sot Zeitschr'


87

OúIgaris.,
us siliquosus,

trrdlNtsl re,

arm le\tocq)hdlun,
l,aria marginatu,
lina,

ten'ttiJolius,,
ín 7lalust re,

fragiferturt,

!! () Potetttllta anserina var' ol'

rid.is,
! ! Althaea ofJicittalis,
,I h alict r um an wst iÍ oliúnr,

Rttnuncutrus scelcratus,

! T'tucriwn Scordium,
(! ! BuPl,eurwnt tenuissim'urn) '
!! I'uthy rus plalustrí's.

... TÍ* bychonr vyÓtli hlavní druhy slaných ]:o' l':ou 
fytogeografický

{zrram není ."..T :'o:!: "Fi;tíj**,"".iT:*' 
véc osvětiit'i,

H.:ffi:,i"",'*-."u *t^no 
"p,:oy v Středohoří'vťrbec.

. i..Půtla sl aoá j e st n ariruí l u " 
y' T"Ú.1á.l 11 ]'i:1*i; },lél.." ?Íi i.'.'.hl1,.: Půda slaoa J.SL tt.ltLtut.. '' 

'r..'" ''s'aĚ 
setkáváme se tu s druby,

li:l.l,,:J:.:l;l,J:' ; lffi "il'l :-rx'**l.l*u,; J**'ť""ť1,111Ít*#;'ř#*T ''"*-:'Íl:.ť;ň**:r''ft *;jil-xJiiiT
]il{ť,,,'.,.",',llnu,1,,"'"i..i.lJ]ňjdt*.1,11*l.f T.'"TÍJ.'':J,jíifr 1

jistó míry nesprávno,' poněvadž jsou

na půilu slanou vazany.

'y;,ry;',;;:;i:;:;ť:éff t*.::.;*íl.llii[",l.i-iTx:
KL}Í,'J,;;::.iťt-:';{1*.,ňili]j]',:'^:;'1'iilx;l!,...i:l!;";";ň;1;^ ..ez.i. r'y oí oolklr:*llx,' r-.'.#:}"íJ;.t'J
iltrii}í,,j":': .3ifi 

'--'.1;;i*é#{:il:,ů.'H*i#ď
ffi tf.ui.#J.'-š-}#liuJjřř]š.'řďi';l.:.1.':r''-.y5baŽino.ufi -sípŤ6c
'ffi 1ffi .;J}'T''",..;,:'i;'."1'l:ffi '"'''.'ffi Tiléffi '1!:
věnuieme.]i ol.. po,o.no,,i. '.',i,.' 

r, výsřytu t. zv. tlruhů slauomii.

ildř,''"*ffi ii"ii.:h#{"r*mrí'l.ffi 'i"'xilff i!!t:
l':-#''.ffi .!ťtil;1$*"r;i':114.il'".ll',ď..,l]l' j';
iffil1,;*;'fi jť:j:ť'st*l'1o**l;;rff -l':ili:3.]i*;ixT,

*l Řík*ti druhy nslanonrilrré( 
jest do

" "r".áo.l..'"r,óni 
ňstliny, třebas by byly


88

takŽe tu nevzniká onen tuhý boj r lezi jeclno|l ivý'mi komensál 'v jako

o |u.oao, t'ostou clrnhy ty vý.borně i v půrlě, která nechová vůbec

slaných roz|okťt,
Pro mírně slanou půdu jest clá1e význaČná 1-ro)ratá flora r'rrderalní,

zvláŠr s če|nými Chenopoci iacemi (na si lně s1ané půdě převládí rod

Át,rpt,,) a i vybraná flora plel elťr vůbec. Casto obm"vkají dr.užstva

těchio rostlin, které i na plocbách zce1a zku]tivor.aných naléztjí dosti

přÍhodných stanovisek, írpatÍ jeclno|livých lrchfi s lrr'ébenou pont,ickou

u ,tepol, ale neurají s ní pranic společného. \íl ide. nepozor'ujene. Že

ni ' - . . . r" .r 'yoboutěchtotakvz11r1lerrý.chtřít lspo. lečensl iýchnísi l1. '
ba arri ne na pust1'ch kamenitých svazích, l ide dorninují Stipv, ant na

pastvinách.Pr 'otonapÍ.názorGnrglrrrrŮv(Botanisc lrerj i i ihrerdurch
Nordcleutscbland190B)oblízképříbuznost idr.uhůr.trr ler l] líc lr ldr 'uhů
ui,tonn1.a. pontickýclr návr.Ší jesr pro naše úzeltí ttn1,ro.io lLÉ[i]rtn\:,
.}InohézvýŠerrver- len1ý.cht ir .uhťrprozr irzrr jíj iŽr ' t-:|šl l iv i tntut l

rozpuštěnj'ch solí v poclkladů a nemívajÍ j iŽ tak ve1l ié r 'ozŠířel lí. sou-

stiedice se sko.o jen ua ve}ké l iomplex.r slaných luL. r do]inkách

pour' '  no,r.ý.n plamenů, krle sri] se v největŠín tunolst l . i  rtstzuje,

bý.vají nejhojnějŠí.
1 " 

l..i sĚ nárn zmÍniti jeŠtě o smutnétl osuc1u. liter.ý očeliívá t1'to

ffor'istic}i1- tak bobaté a íytogeograficky nejr'ýš důleŽité louk1.. Je to

p."J." i ,t tomu, co děje se j iŽ od dlouhj.ch 1et. r.e veik!.ch rozruě.

iech v Poiabí. l i t le uně]e vysoušejí se Óel.navy, lrrění v Žírlá pole 1tak

tiot" poaou.uoskii), a kdo ví, nebyl.li b"v zajílnavý Život nr těcbto

o..ouu,i.n j iŽ poui lou historickou vzpomÍukou, nebýti př irozených pínví'

kde voda ie stále sbír'á a uclrŽuje, kt le ŽivotnÍ sÍla Cyperacei jest tak

mocná, Že irrmé1é vysouŠení stěŽí se potká s výsletl l l r:rn, Že rrepornáhá

ani hrrojeni ln i  přeoríváni .
...ia rozsáh1 ýclr lukách ?očerailsko-Zaj eč.ioko-Ser1iick1ý. ch j sou práv ě

v plrrém prourlu daleliosáirlé pLíce regulainí, opirající se o dobře

pLáur"vsleny' plán. ZaloŽena vůbec rrová hlavní str'riia, star'ý potok zruŠen,

u taó 
'. 

ioho ukázala potřeba, zÍízena pro ocivádění ','otiy i řada po.

boÚníc1r stok. Někteťé partie jsou j iž vysušeny a zvláŠtě zrr ičeno jedno

z nejr.ydat,uéjŠícir náleziŠt o r chi s pulustris,,íIi,ty, 
kde pÍed několika lety byly jeŠtě rirkosové a ostÍicové

baŽin;, jJí n"vní suché pastvinné loulry s ponuťou vegetací ruderalni,

L ' tern' ,budenu..ouukrát l tuustoupit iÍrrodnýnrpolírn'Ái j inak
utuchťr naulnoze Život těchto sllrrých luk, jnkob"v spjrrt v o1iovy, kteró

s|ále ťrŽeji svírá rr iÓ iví l innost l idstÍ. '\ jal io j iŽ dnešnilro dne po-

,r.ytu;' olo' tyio slané louky jen přibliŽný obt'az bývalé své podob"v'


- '; ' l r ':

89

t-k b ěh em u, : .],'* t i] ̂  ::: il''' l ;il'J,l,'"..iil Í ix'ň:;'.ŤJ.T :''"" :: i il
;l.1' ::"' l.il:.:::-.-T'T..'] ;JJ#: ;.*; perioda iosl ed ních l et v y.

á"i" jn*i,p*,ra'eřtvťl::;íi"é;.ělll'Í:;'*:.u,l.;;-š"xťllx.ffi ';x'
rozsáblérn komplexu au .1e

nerrrožný ! -k|erÝch rlruhů, tak zvl' Plantago muritima

'*,,,,T...'.Ť:T;n,Tl','l. "i,l.il.T*t. 
^ p."ir.i sr kv ěte na, j est zlo u před.

,"e,li p'. u"a.:.'.':.T .'...'iixé'|,|,, 
jsou .v'částech, 

v. nichŽ jsou aspori

norrěkud zliul|ivován.r., auJuJLl,""no i trojsečky, jinde posekává se
.'u 

nr;"juffi,ilnn1i""""y.,' par.tiíclr, kter'é jsou brzy tlosti suché.

o,, v :.,,n l' r, " y 1.:]: :.[:il,'},ť',"',;:}, .:il'}l } J'l-lxl? l,: :r:;:i:

iť,;l'' ,'Tíťfr i:ifr ítj*n :;xJ*,, W:!:-
ilniff ffifi?*,ň :ťuťi:;,r,:w :; : .ffi ,

Jinde bar:ví louky nesčetná Euphrasia od'ontitt

ilT}i ůi#':'l*'4[3 *:r* :*r:i!; i;,,,..
,.'".|.Ťx.iř,?uj,1 "il:;;nii;ó, kierý 1dle.T:| j* v sev. Óásti) .
nese iméno potota s,pinste'no, ;.*t oyoi 

' :".l]:]:' 
Óásti přestaven a

i'i " "'. J' ;' o.unt, .rr te,a- -o-n rus :1'ů J.Y ;j*l i:i'illxŤ. Tř':l;:
i.Íill.'il.1.l.''Tii-'1.-;;. ji*:;lhť^i;l1im*1:r'i;*};
ralní vegetaci pŤicházejí

#iT:,'#ť;jIÍ: j;:i,,rirx:',l..:;'lx$:.T1'i,..i'.:í.'J'1;
,. i i.'.i - i'a i,l a",, .o oo,; í*í ;**l 

":.]: l;x'l.;]' }'.:;."ťlx.Íl ll.f .p;

lffi:ffi $fi íiiiť*'*ffi *í#,'''.ffi :
:l)l]it.l,.,i",ii"1I)' ,ii;:;;,,',ii,"i,' *""t'" ̂td'' i"tir'"'ta hastirotia':ť,ť;iii;:!;;;x,:,n*:,,;:;,T;:,:i;:y;::#,:,á,;::;,:;;,


.90

rttlnl, CynoglosstlnL. Artenisia trtllgaris, vice na polích a cestách B/"o.

rnus comntutatt s, incrrrlis, Meland'rgun noctif orurn, An'agall,is cou'ulea,

Rapistrum a j. Hojně ZaY]ečeno jcst po celj 'ch lukách aŽ pod BečoY
Linunt, us it ut i s s irtttutt,.

Iiol potolia na rrltpách co Srpina označených vinou se ponejvíce
Švestkoví stromořadí a r lá le pole neb zcela kultur'nÍ louky. Potok tu
hlavně provízljí nísledující dr.tr,lry: .4lisrna Plantago, Eolanu,nt, Dtllca.
nnra, Lycop,tt,s eurlp(I,e?ús' n]alaclzium,, Scrop|n,tlaria Ehrharti,, }[yosotis
paltlstris. Epilobíunt' hitstltttltt', Biclens tripttrtitus, Lylhrum Sulicarin,
Phaluris ttrrlntlín,acea, Scir2zts sihaticus, Cardwt's crisptt,s, Dipsarus,
Juncus glaucns, La?pa sp. div., Polygonutr antphibium J'. tcrrestre,
Caret t.lu,tan's, riparia, paluclosa a j.' Geraníunt, pratense', paltlstre,
HcracleLnn, Y potoce jest přehojná Zutt'iclt'ellia, Cáal.a' hojně p1odný
Potunogeton crispus, Hipptu'is, Scirpus pttlustris, Spargtnium r naslnt,
l 'eronica Beccabunga, Anagal l is a i .

Y dalšírl pr 'ůběhu na J jest star'á stoka zl. i lŠena a v DoYé obje.
vuje Sc Iep|ýe Yodni \.egetace; zi lěrré bok1'b]avní -stok-v proťť]-ctá hojně
Carer hirta, která se pfodeťe i celýni hrorladarni h1Ínv. j irrr iŽ byla
zas1'p:ina. ba proleze i znlčně si1nou vrstvou Čistého jí1u. Y strré s|oce
pÍevládal1' r lÍÍve h]avuě drul l"v v rá]iosináclr cloulácí, tnk Tgpha tati-

J 'c i iu' oenanllte a|ď.. k|efé se t 'Šali nvní má]o l ide zatbor.:r11-, a to
jeŠtě značně Seslabené. Jedlínr z nejzajínlarějŠÍch zjevfr \. l 'oZSíhl}'cl l
rákosinácb v j iŽ. části luk bi. la ještě r lorr i l 'obustní Elatína Alsi.
nastrwn. druh význačně ponIicIi\ : ]etos se nt tomto tr l1stě. skoro

. zce]a Y}.sch1ém' ríce !eobjeYi la. HojnějŠí jest u r '1'bníkťr DLrcb':or.sk! 'c}r.

Slané louki- od Sed]ic na J jsou j iŽ po vý.tce ku]turní, na ]ouce
u zastáYky udrŽely. se ješ|ě Glaur, Carer tlisticha,'l;ulpína, distatls,
Atroyis. Scirpus uniglunlis' Pod Tanzber'gem, kde odbočujÍ dvě tratě,
jedna přcs Brzvany k Lounům a sever'nějŠí přes Bělošice ]i Libčevsi,
táhnou se v úzké dol ině podél pos1eclně jmenované z Části jeŠtě zr-
chovalé louk1' směl 'en k Zaječicůrn ZviáŠť význačná jest jedna tváŤ.
nost pŤímo u t. zv. 

' .  
Laboratoria.., kde řada dÍevěných bud zvedá se

narl jednotl ivými hoŤkýni pralneny, j iŽ proto. Žc opakujc se na vÍce
místech luk mezi Zaječicerni a Počerady. Hustě vedle sebe řadí se
tu d1ouhé klasy jitrocelLr slatinného (Plantago matitiula), tvoŤíce tak
ce]é miniaturnÍ lesík1- svér't1zné]ro vzezření, které porrěkud upomínaji
na podobn1í z)e,r u Triglochin maritinntnt, v bažinatých slaných příko-
pech v stř. Německu' I 'rívě na luhác]r ko1 Za.jcč'ického ,, Labot.aťo t ' ia u,

krle teď ovládá zmíněuí tvíťnost, r.ostlo dr'ulrd1' bojně (ak jeŠ|é


91

Rst'ss tnl. urlává) památn é Bu?t|,erunl tenuisshnwni dnes není po něm

na celýeh luliáclr ani památky.

Porosty Plant,lga jsou místy skoro docela. čisté, rnísty l.oste v pů-

ooanl t'aotyioi o.g.řo.i luč'ní, častě.ji vŠak na místech sušších s Datlcus.
'nf,.,i,,.. 

i,ti.gonol"obus, Ág,oiti,, ].,estuca arandinacea, Leontodon atd.

Nalukáchpř lcestěot l l . ,abolator in lrZajeÚicůrnjmenujeme
j.ště ;; 

'.i'l*'.ějŠi.1' 
dr.uhů: Corcz secalinu.' Gluut, Jullcus Gerarcli,

"Átro1lis. }IerrŠí stoliy l potůčky v lukách' rnaji r.ovněŽ zvláštní svou

vegetaoi; narrnoze zNrostlv je 'ccirTus I'ubernaenzontani ' ntarilimus

(tvoří pěkrré formy, obll u ouoáou luk rozšíŤen1'). Dále jsou tl Agrostis

5o, Eri,oylllorum atlgusttfoliu,nt, Tetlcritmr Ecordiun. (hcrjně)' .scir2 us

lacustris, verottica Artagttllis ltez lllatd'utl ger,a),. 
- 

Ranunculus scele
,i,,',, .ó.,,, 

riylaria, B,,,l,, i,guštiJolia, tr[entha uquatictl,, rerti.

c i l lata a j.

Na ]ukáclr rnezi S|ránicertii a Počerady opakují se všechny uve-

tieué r1ruhy 1 Scorzoncrtt paruij'oru se svými, ,přeúzkými 
listy tvoří

samostatnou íváŤnost * pot..yuí v sporrstách celé partie luk' víoe jeŠtě

rcŽ Sc. humil ' is mÍSty n* lut.nch por1hornícb.. l! i l : , . opaku1e Caret
.áI,",,, 

jen rnísty význaóné, nízké porosty skládá. C. secal ina, , l  zác.

;;jl' j;,ť C. nutitl,s'.Četně se zjevuje Scir2zs unlglumis, v spoustách

Juncus Getard,a, roztrouseně nádherná orcllis qtalustris, hoilé Telra-

qonolobus, Tur atacun' palust re,*) Spe r gular ia 1n 
ar ginut a' v 11ois!1i,ž,i,i,-í,*,ir,t;,.,, 

oetnď ri,;gloi1'i,,, lÍ,ítlot*' den,tatus a j. U Zaječic

co vzácnosi se udáví Atrthaea off'cinal,is.

Pravouozt loboutéchtolukjestv-.ps?-d-s!gtétěr.ozkvétající
sc!eer9--9!!9t 0l ía-;. noz 

",ir 
"o 

tLsy tvoi.i ceia 
- 
rio peoF'v,-frilce]íct se

v krásně Žluté barvě jeho úborů.

Zajímavo jest, Že někdy přímo naď pr.av.'lu slanou vegetací na

ten'énrt Sotva se ,uyso;i.il, ut. oos.'o suŠŠ[m, .vyvinuty 
bývají teplé

p."ii.r.o útvtry. Óasto tu sít1lí At,ena pratensis, Anthen'is tinctortu

rjinak v tonrto kraji vzacnn), přípaclné Saivie nebo 
,sem 

zabloudí i ně.

jaká oi'obanch". rr poáliít" tu ještě vlaje Slipa ca.lillatu,,leb

Ándropogoll. oStatně kopce na výclr. straně, v nejbližŠí blízkosti sla-

ných 1uk, ]ronosí se uy.u,:.ňu .pot.čností stepníclr a ponticlrých druhů'

ovŠent pokud o"pr'op"n,y. tuiture, jak |o na mír.ně skloněnýeh úboč'ích

často bývá.

' \  Tal 'axaclt 'm leptoceylha|um l lvádí se téŽ

".lckom;' tak také !rý četně na návsi v Lkáni s
ze s laué půdy v kraj i  L ibocho.

Glaur matitima'


a9

Na jílovitých cestách, místy co kámen suchý.c1r, j inde opět mok-

rýcL a mazlavých' opakuje se Íada uveclený.ch balofytů. Nejčastěji

uylteaooo si tato stanoviska Atrapis, Tri'foliurn fragiferum' Tetragono-

Iopus, Junctls clnLpressus tteb Gerard'i, t\Ielilotr'ts dentutws' jincl1' jirni

nezhrc]oe ani Sen,ecío erucifolíus. Scu't ellur ia hastífoLia r.vchle se roz.

io,l tuointý.'i bíiými odctenlry; miluje zk-vpřenou pťldu a p|ojevirje

tÍmsvounáclry lnoststát iserudera]nímdruhem.Jinal i r .ostcnlv lh.
kých místech u příliopťr.

}Iísty předs|avují louky ty zvláŠtni typ, podrnÍněn'rí přehojlou

]Iolin,ia ,i,,i,l,o a Deschampsiu caespitosa, 
.Cirsiwtl 

aleraceunl stházi

na luLách' pokud jserrr pozororal, vůbec, ač by mělo př irozeuá st iuo-

viskauhlavníhopo|oka.YysokýxIel i lotusr l lĎrr 'st1.číSelr]íst\ 'na
ok|aji ces| redoucíclt komplexem luk.

J iŽnějŠičást]uksměremkPočer.arjůrnjestc losu11Zi lchoralejŠí,
tč i tu otiskla zřetelně své stopy v l 'áz jej ic it snaba pieměni|i je Ye

l.ýnosnější pÍcrrí louky neb pole; něktle zarťrstá je j iŽ rra celí.ch plo.

,Lá,b I,,i1oli,,Dl rel)ens1 Trif. hgbrid',llll jest v něIiter.ýcb partiích

dokonce seto.

Pohieťl na tyto rozsáhlé, naprosto v rovině rozloŽené k"vselky jest

nadobyÓej svéráz ný.

Také u Bylan (Pti l lna) mezi Žit lovicemi a BÍeznem vyvinu|"v jsou

podé} hoŤk1.ci l  prameuťr menŠí slané loui iy, z j icbŽ vege|ace uvá.]r lue:
.Teť,agonolibus 

1e.tně;, Melilotlt,s albus, d,entatus (četlě), Lohts tenut'

]oliui, Tri\ol,itlnt, fragiferwnt,', Carex uulpina (velmi bojně)' Plantaga
"muritima 

(roztr'), Glaur, Spergula,ría ntar!inttttL, salin'a, FesIrtca

arrtnd.inacea (četně), .4lr.o-2lis a Rununutlus sceleratrt'ts taktéŽ četně.

Plochy mezi jetlnoblivý'mi bur]kami jsou tlosti sucbé, nrísty v past-

viny přeuěněné, iakze vybraná halofytní vegetace mtlsI Sc zhustt sou.

stióaiti jen na bezpr.ostŤední b.Iízkost buci a pranenů, pŤípadně vod.

ních struh'
Ta}ré nedaleko u Čepiroh (TsclrÓpper'n) znatelna jest slaní půda

Óetnými halofyty. Tak u rrralého rybníÓka poblíŽ tohoto rnÍsta, na levo

otl silnice Žaiecké, jtleme-li z }Íos|rr' sdr'uŽily se na nerozsáhlém pro.

stranství tyto druli1:: Y rybníce T,gpha latifotitl (téŽ rr příkopťr)' oti.

g,tlstiJ,olia, Scir1ltt,s lacustris. Na loukách :

Plantago nt'arititna, Melilotus altissi'ttttts, Juncus qlauctts' con-

glomerah'ls, Trifoliuru J'ragíJ.erum, Sparganit'crn simpler 
^'fu|]1l.sú.ř|l

ipřikopy), Ranu,ncwlus sceleratus, Spergwluria scllinu' Juncus suI)Lnws,

Atro2ís,


YÓ

' . .., Také na }Iostecku vyvinut jest na více místech element halo-
.'. 

fxtnÍ; tak na př. u novéhá cukrovaru při Vtelnské silnici stá1e víc€
...];^ 

-nnří P]nn'lnnn ntn,ritima se sci/'px{s Tabernaemontani, Atropis,,. ,sa ̂ r"ozi 
rlantago maritima se sc jrptls Tabernaemontani, Atropis,

' "'-7ynctls Gerard.i, Trifoliwm fragiJ'erum, Carex distuns' Epilobium

Lanryi, PodosP ermum I acini atum

TéŽnaZocttr ' IostuuČouše(TschaLrsclr)eKomořan(Kornmern)
rozkládají se pělrné slané 1ouky, po.iobně u \[osteckélro zřírllt, které

iiz n,..".onoi ií s t. zv. Komořanskými jezerníuri ]ott l iarni (Komnterner
"Seewiesen;, náleŽejícÍni j iž úpatí Rutiohoři.

:. Vzpomeneme tudiŽ jen význačnýc}r druhů; jest to na velkých

lukách u Ti..t'osi. 1Triebschitz) pobllŽ Komořan v prvnÍ Ťadě Luthyrus

palust ris, který tu urá jer1iné stanovislro v celén Středohoří' dále
.hholict,í,, atlgustifolium, Atropis, Juncus Gerardj, v potoce G-lyceri.a
.spectabilis, Sajittaria, I,|i, P,iudo,o,'.ús' u potoka oenothera biennis.

' Ú Korn oi.an téŽ Butoltttts nnbellattts.

Louky tnezi Selnicení a Č' Zlatníky přechovávají na př. Scirpus

uniglumis, Jul,lctls Gerard,i,, Thalíctrum atlgust ifoliunl, Clarea distans,

tlistich'a atrl.; celkem jsou jiŽ drle]ro chudŠí.

Zbývó" úm strtrlně se ještě zmíniti o arealecjl vý.značných rltuhů

slan5;cli pria.*; Velikí část jich jest die svého I0ZŠíření pontická, tudíŽ

s vyi'ojovym střerliskcui nzl- JV Evropy, ale druhy ty objevujÍ se opět

vysoko na seYeru n& slaných místech pobŤeŽí moř.qkého v Nénrecku.

\;ysvotl it i  se to dá následrrjícím způSobem. V době stepni (- aqui lo.

narní; rozŠířily se tyto druhy ze svého centra as v pŤerlní Asii leŽí.

cíbo na SZ Evropou přes '\ěmecko aŽ k moři, ale v následujících

periodách vyurizely skoro vŠucle r'e vniirozemÍl krle zanikla poutická

tlora vůbec, a udrŽely se jen na pobřeží nro.řském, Y obvodu pontické,

specielně pannonsko.flory, t.t",a zabíhá 
-aŽ 

k nám do Čech a co vzáe-

rrost a poříriku i ve vnii,u NěLnecka. Ploio tilké mnohé z nich r'y.

Lazují zdánlivě velÍce nesouvislé areály, které se vŠalr dají s o.hledem

oa jojinn1; vý'voj jich rlobře vyloŽiti' Z uvedenýcb druhů náleŽejí

elementu, stepnimu pontickénu Cttreu nu'turls, setul ina (obě jeŠtě na

Dut.ynsku, ktle opaku'jí se vůbec mnolré ponticl<é útvlry, a.le ne jiŽ

t.ik typioké), Scirpws Tubernaetl,ontani, J utlcus Gerard"i, SpcrgttLari!l,

,olinái *,,:gtnatá, Elutine Alsinustrinl, orch,is ytalustris, Althaea

nll ic inal is, PIatttago marit ima a j '

*) velice cenná jest v té přÍčině strrdie F. Floct<'t':

)teu.st.'aodfflan"en Norddettscblands' Botan Centralbl X'
Die Verbreitung der

6. (1901).


94

Celketn nroŽno říci, že pr.ávě nejvýzuačnější dr'uhy nri leŽejí ponti-

ckému elelnentu, a jsou vysoce zajímavé zbytk"v Ze s|epní t lob'v a to
j iŽ tím, že neudržely se tu clr jedoot]ivé ti.p.r ' ,  nýbrŽ co celé, rozsáhlé

útvary s jednotným rázem. Tjrn zachován jest také soul ld celku

i v tomto zajínavém společenstvu.

13. Útv ';  Pobřezí řek.*)

Zv1áŠtní útulek poskrtuje vegetaci pobŤeŽí Ťek. Jal i  Io crlpor-ítiá

podkladu, 1rÍeviádaji ovŠeIu t lr 'ulr 'v vib]ioni lné a to bud YlIrvalé. lr líst"Y

vvsoké monokotv]t '  útvaru r 'á l losin. kter'é udrŽí se i tehd1.. kd1-Ž str: lupne

.fr^. 'odď totže spo.toí íeii ;.ji.ti-o.it"i so pocl ]iii.linou. arrót,
r-č"tno . iě-díoleté rosti inv. Ltere r l .ch]^ ..e nlnoŽi t i . i ior 'nit,. v. ié;l inini

semeij. Netťeré t1ruhy, zvláŠť mnohé dotěr.né tr.avinv nl1l 'Pa!et,t i l| i t
' ' ieptans a pod. zahajují s potl ivLlhodnou v' itr. l lr1osti boj s t l) loJní ve3e-

iací, pi i  ÓemŽ j im nejvydrr|něji polrráhri r '1'c1r1é tvoření cl loir lrýt.h. suarlně

koŤenujících výběŽků a pl.anepatrné nárok1. na stanoYlSl io.

PobŤežní vegetace jest bohatě rr-rzčleněnal nríst1' 1;řel l l id{ i-Jr lr le.

r'qlní- flora, j inde bujný porost'baŽirruj.c}r cruhů' j inďe dt.uhi. ]e-kg:io;
objevují se i baŽiny s význačnou f lorou. nescirázejíaui s pol  e úens|va

obrlobrrá útvaru obnaŽené půdy r 'ybničné. jat je znárrLe z j iŽ. Cech l
j inde jsou to zase rozsálr lá vi 'boví, níst}. i  celé Iráje' L|e|é prol.ázejí

pořičí hlavního |oku StředohoŤí - Labe.

Do f lory pobřeŽuÍ zabíhajÍ tal ié četné drub-v' t|eré }ro'jt lě se tr ' .

skytají na stráních údolí labskélro, l ibujÍce si t ir podivuhodnj'm zpťr.

sobem za zcela změněných poclmínek' Tal ié pr.avé xerofi loí druh;.usa.

zují se místy v Štér.binách karrrennýclr hr.ází neb poblíŽ navigačni cest1.;
j iné opě| clr 'uLy zabíbají ze studených příČní.ch roklÍ aŽ na vlhký pÍsel i

u samé Íeky' \íinro to zt l ivočují v pobŤeŽí četné clr.ui i1., jedLrai i  Lrui l i lé

ze zahraď, jer]uak i komrnunikaci po řece i po sousetlícicb sjhicíclt

a tratích zavlečené.

*) Pro pieh1ed uvádíme.zde }]avni ťrdo]i  tesk'  St iedoboří: 1. Udolí Labe'

z. l 'd.  ohÍe, , .  ua'  soro. a '  l 'd '  Srpinské'@l.d '  Lrrkovsku.I i : .d: '": i"|9AY1
}Ierunicko.Lužické, 7. Ud. Žalansko-Iltinské, 8' {-Id' I{abrovaIrsko Stldicl.e(p 9-d.
} l i lešovské, ro. Úd. TÍebenické Či }Iodelské, 11'  Úd'  Sedlecké a l i lapskó, 12'  Ucl .

Tiebenicko.lioŠtické, 13. Úd' Ljbčevsko.Hrádeck-é, 11' Úd. Divické 
-neb -]]ibeiské'

1ó. Ú.d. pot,  Krr i lorského, 16. Úd. LuŽSké) 17'  Úd. Zublnic l i6 '  ls .  [ , id.  Bynovské,

rg, Ud. Plznické a č. i '


9ó

Pobřežní útvrry jsou z největŠího di1u l iolístvé, b'ré by i fysio-

gnomie celku tirn mrtto trpěIl l 
-rr 

ení to n spo1ečen'stvo rost|inné, které

no rielŠÍ dobu zacirovává sr touŽ tvíÍnost... ZvláŠtě to platí o orrěch

i l";u;;.; '  ;,uinnýcir '  l i terí okupují půrlu písčitou rreb hl initopísčitou

až u samé vocly, tuclíŽ terrairr, jemuŽ hr.ozi.po kaŽdém stoupnutí hla-

;l"' *"' ,.pí*u.oí, pri zíažnějslnr suolru opět rredostttek vllr-

kcsti. 0vŠem neclrovají se tu vŠecňrr"v druhy stejně. \{éně jest těch,

l i teré dobře lostou t nl půclě v]hké i sucbé, více takový'ch, k|eré sice

áava;i preanost porlklrrclu v)lrliémLr, k|e11ínr však neuškodÍ ani občasné

zaplavení, jen krlyŽ netrrí př i l iŠ cl louho. Některé druhy ďovedou Žíti

e voaoián" i terrestnícil for'mích ttll ylÍ,. Polygotu,nt, anlpllib itt,ttt, ně'

která Spargania).

V první i 'at ié zastoupen jeSt tťuto útr'ar. pÍi Lnbi; údoií ohŤe

a Bělé nrá sice velkou radu drulrtj s nim společných, ale scbází přec

jen nejeclen z nejvýznačnějšÍch. tat.Corl igio[a' '  G1atir l la, Xonthiunl

itul icunl, EierochLott bo,eáIis rr j. Za to t ios|avuje se opět nrnoho

drutrů z útvaltt níslerlujÍcÍbo, zvldŠtě u Bělé. Také tínr l iŠí se po.

říčÍ OlrÍe a IJělé, Že zabíi lají do l ivěteny jej ich něk|er.é druh"v

z luoin podel těchto iek se rozki i ic laj ícÍch neb i ze sousetlníclr l i řovin

r hájů.

ZvláŠť význačný jest útvar. obnlŽené pů.i1, iíční, ktefý jen Z t0h0

riůvodu rreuvecl l i  jsme stnosratně, poněradŽ nezr-LrrjÍmá velkých p' ioch.

Jest, to zvláŠtnÍ spoleÓenstvo jei1nai i ir izounkýcl l . .;akob.; k zenti, přr.

i i*tty.n rosti in jet lnoletý'ch. jedoak vvŠšÍcir dl 'uh,ů. bLrŽinuýclr. Ltvar

i.n ánj.oi s. b,:zy zďe, bt:zy oncle, po-die 
.':o:,' 

*.d. r.;t,voří se vlhké

piseč'ná zntociny, vznikí v neobyčejně kr. l i tké době. zurizí r.Šn]i ninohdy

v brzku a lrezjevi se po řadu let nrr tomtéŽ nistě. Obstlru.je někt.eré

,'.o.u ,o1i*ooé druhy a i bioio3.ie t oekologie jelro skv|Í mnolro za-

:it- ' .*i i , ' ; 'r. to téŽ ocipovítlá pr.azvlíŠtnítnu s|i ioovisku.

V náslecltrjícím sestar.íme s|r 'uĎné význačrré clr.ulry poiíč'í lab.

.c k élro :


96

\ .:-
q^ !.a

\=:

ť .: <J

P '; a'

.: s :^

3=-
š ;:

e. Ea'- 
--: ..-- c.

-!  : '<

€  
. : .  

'N É

šE.Ť3
. :  ,^ 9.-

It  E -o::  t .9
'$É á ;

; .P ě F
-.é+"=:n !9 á

. .  š o.É'::p É

sF| ' .š
o é l-
!  S: {

| ! f  .é

-;-- - --:- =-T o :5 i;  . , j9 z i  . ! :;  +? .aĚ:.E== 'á =E č
š";Ě==šia1' €š f
Fšš:áEšsÉ;ašt j
šĚ; s:;š €Ě s ' :  i  'i "ššs;;E-s Ěš j
5 Eš:ieEŠ Ť :š :
::  t . ř

' -?^i. 'EE*:;"$E ,
3 o.4E í s s ú * E j3 : .1

šiE šššĚ{ šíš =ě :
iéššěiťšš3Ťšá
<EěS"Ě €š.Ť=.ť š; :

l
;  cCe = E.a

. l  3 = ž?= č :1 
.J

!Ěg"í!!;::=éÍ
s ' t  e i: i3 lš Ě i , €Ě
Ě:Eš"š €5-š=";}
sf;:1.sE. iššE €
Ěs Ě.ĚšĚřš: is i*Eč ssě'í-;=š

. -  , ----  . !-  
- i ;L;-= F: 6f

'=4 
-1=Š." .áš^ . i  .3. .

ĚI -.;  Ěgg.^.gEgšř:sšssšt.9+i:
šÉT ..š sEYiE.e s*

ĚE i*š šiš i  ,š 
íJ

šgŤ iě- Š čF

a

q)


yÍ

uáu ue, i? .a

" šš šš šš šeš
=ššššššš,š

\

. l. \d

*Ě9
EE i
- .:  

l .

.š33
3>S

šs'šš.s s
sše
Ť g €

š š.Ěss:
r-{NX

.*
\š

ak

. i

š

s

\

" á. ř .E á .

.s ěsŤšatsši:
z Ť: Ě lEš šŘĚš
z šĚŤšs € išŤ=

Eš €šg'š<=š ůčĚ :n

š $.=
tss
*-R6
' s-Bc

s.- =
cař

šš.

Fr

>:-: -

.  $sE
o. j !š. s
-\šs=.Ř. 'š
š š.š>
š Ř š.t.

. !^š š*

:4.
' . ' .{S
.sE S J š
E*ššš
Ět E šš

šĚš:Ň
] *a š l

š š š šš

šaš-g

i  ás
ó#É;sĚ.= €š
š *= €šE: Éš
ššš?;-:?ťša

iš €ššĚšÉš=
- iÝ -s g8

ĚB-ššEš
.3tr

3šš
š 

. i"  
š

xšš

:3 .vJ

s. .P -.
,P

íl:š:

l3 3 j  ]  " éĚ

ě^E3šs. i

šE'Ěš :tššs
š;šĚššš;

P Eštr. .Ť.E\

cd

'0)
d
N

Jrtbilejoích spisů č' xvl'


98

;ĚĚč3 ;t:se
ž'Ěš= Pď=s*
*=l š š "E:*'š;Ětšš EE;Ě š-  c6 -s.  s ó ='q.o r.=*=HÍ -ě.Ep*
lj É .í .

E3a.Eš E**Fť
c z.šĚ z 'A !q)

NťE.š.S ' .dĚ

á. i  .á . !  P o
.a - ' - . '  j  o 'E

'  €  s  . . ' i  * 7 - e 3
.s":Ét-; éce.
ĚE.šH"š 's-. .-
F B.š š.F €  ;a1E.*
s: šš i . ;  E-pž:Ešš.š š ťš tr"=žž-.š šš.šs €  E:šššEs* BEzE
.  J3 Ř

. i .  sE *É.tat. .? sš ž É.2=
"É 

.šš -š..*
*= o.* E .t  šš:.š
šsšš5.*ššĚš
ř  gE šš dš S"Ěe*c:
* ššš s " š s.S ts
š:t-š-.š šsššš{-.  E.š ŠĚŠšĚ
š 5r\ E-

9 '"-r'4F

S t ' i . ;  i?
;  ;Ě s !:sS;
]. . tE s 'Eš:..ě.ass E;.pš]s
EEš.t.  š.g i  i  E=:3

Ťšiš"šE*EšÉE
*ts ř  s-s ' :É;šq :š. š ."Ě.s**

č ů ::gsE

ác

. , .áA--

eš3ÉéE3
Ř Ě s F E šě
š.ťs'šŠ.:d=

Ešššsxšs
Ň.-- ř t .šSsŇ s.š

*N._t

=

lt
l
1i

*i i

- l i.ď il
oLl
'N tl

p l l

il
!
i i
l i
ll
i l

Nl l
' - l

;t i
ai l

1l
j

ii
i l


OQ

B

ššššxtš*1-šĚš*
I
I
I
I
li

"s.)šš

a*. i9 *É*a:s }-
Y::e- € [ €É*E s.E

'šššs.šsšššE!*;:pš E.EE.E- €  ĚĚÍ š E €  ši
Š.*ŠeŤ3gš.qi i  š9- .:šš.š-.tstš*.sš € .

}šš^š<<Sť<ct š!< š aR -.  .- .- . :- .  . -E
:: 

"= 5 - 1 l

. .  o : .

2:
xa
:s.;?3

.:: .:. č'
šFJ.r.3

.n '= ř->
-š -Y š
š.: l-=šx s
šš. 

. i

É.g:1a-, , . € . i , i :É1Ě 1ĚÉšeÉišěĚ€š šĚtšg'šÉiŤš:esšs"
ššsEĚ:=-šš=sš;Ři š

./

.š

.š'
a.<
os
.Jš


, , ' '  ? '

100

Na mnohých místech provázejí bŤehy labské rozsáhlá vrbovl
z četnýctr, ale celkem obecných druhů vrb. Také u ohře vyvinuta
jsou podobná Saliceta, opět jen ze Salóx útn,inalis, purpwrea, alba,,
amggdal,ina, fragi,lís atd. s]oŽená. Jinak opakuji se v poříčj ohře
mnohé púYě uYedené druhy, proto jmenujeme jen zajímavějŠí: ! ! Carer
Bweltii (Lolnsko),, ! C' cuperodd,es (na př. Doksany . a Libochovice ;
C. disticha téŽ v prvém a C. riparia Y poslednínr misté), oenothera
muricata r., Etgsimum d,ururn, Rwner aquati,cus, Salsola l{oli (la pí,.
u Yršovic), Bwtomus umbell,atus (u Loun), Xanthiwm Etnlmariwnl
(u Loun, Libochovic), Achillett Ptarmica cop., Sll'idago serotina (zdi-
vočelá u Loln), I,hlaspi alpestre disp., Lappa maior a j. ovŠem jest
tu jeŠtě řada jiných dr.uhů, které jsou vŠak bucl uprchlíci z vltrkých
hájů 1Cucwbalus), flor.y ro|ní (Lgcoplsis) neb i rudera]ni (Datura), Jučllí
(Prin,wl,a elati,or, ,Ihal'ictrunl angustifoliwm, ornithogalunl, pos1. též
hájové) uebo to jsou druby jen náhoilně zdivoče]é (L*k TuJipa silz;estris
na Postolopftsku na lev. bŤehu proti skupickému liostelíÓku).

Do jisté nriry jiného rázu jest jiŽ poříčÍ Bě1é, jehoŽ štěrbinajest .
uŽší a jeví místy v sloŽení vegetace vztah Ii útv. následujícímu. Yý-.
značný jest pTo íldolí Bělé *) hojný Ca'r-rJ,uus crispus, mÍsty, zvláŠt
v hoŤejŠÍm totu, $ilqrys pratensis, rra }Iostec]<rr u Kopice Parietaria
off.cinali s, u Rudoiic a Biliny Rtttornus umbellatws, na Mostecku Przr-
ceclanum palustre, na Yíce místech Rumer nlaÍinlus., Berulu angtt.stí.
folia; Siurn lutifolium jen mezi MosteIn a ČouŠÍ.

IV1imo to zvláŠt v doleiŠím toku vedle drubů všeobecně l'ozšíŤe.
n1ý'cb zjevují se,' tr,eronicu longý'olia (dosti pořídku), Conuolaulws .\e.
pium, Cirsóum oleraceuru, Iris Psewd'acol,ws 

' 
I).I'!1lleÍ uquaticus, Hydro.

la,pathum, Polggonum dwmetorum a j.

Na Mostecku téŽ lesklolistá Salin pentundr'o, která jinak s oblibou
vybledává podklad raŠelinný.

.|4. Útv,: Břehy potoků,

Tímto útvarerrl zahrnujeme společenstva Íostlinná' která se vÍŽí
na bezprostřední blízkost potoků, které sg svou rychleji telroucí a
studenějŠÍ vodou skytají ťost]instvu jirré Životní podrnínky neŽ mohutný
proud Širokých řek, jakou jest jiŽ v StředohoŤí Labe. VýznaÓně vy.

a1Z úďo|i Bě1é (z Mostecka) uvádí se v křoví rl vody téŽ vzácnější Eióes
nigrum !


101

tvořen jest tento útvar jen v obvodu vihč,ínr, zvláště v pásmě lesů

jehlirnaiých (případně í bukovýoh a llbčÍch hájů). Yelmi vzácný jest

v obvotlu stepí, aÓ i tu provází namnoze v dost typickém vytvářeuÍ .

nehojné potoky tna př. Modelský, Br.zvanský a j.).

Ráz vegetace podléliá určitým změnám, dle toho, protéká.li potoli

volně lučinaini, jsou'li břehy jelro prosty stťomovité vegetace či za-

stíněny str'omy a keři, vine.li se lesem a pod. V posledním případě

převlááá zvláitě vegetace kryptogarnickrt; k-vpré polŠtáře tnechů a

jattovelr vystlávají co měkký koberec břehy črsto aŽ k sarrré vodě,

nad niŽ ,tuooji se pak zlrrrsta lrrásné vějíře kapradin' Y blÍzkém

sousedstvÍ těchio potůčkri v1tváří se obyč'ejně bařiny a mokřatly, .jichž

flora bude líÓena později.

SloŽení tohoto útl.ar.u objasní nejlépe několik příkladů.

Tak na př. v rokl i  za Hor. Lhotou k Zinkensteinu zdobí břehy

potoka vinoucího se brzy svěŽí iuĎinou, brzy křovinatými poťosty &

iionečně lesem smrkovýn, z Óásti bukov1.m, Spiraea [Íl'nt.ar itt y. denu-

d,atu' Tritiannt, re2erzs (hlavně var. gluucwm), Cirsíuttl oleracannl, Euptt-

ti,rriurr',, Crrpi, suicisifotria, Scroythttlur itt Ehrharti' Lychnis FIos cttculi '

Vicia 
'silu-aiica, 

Angelica si6esttis, I[gosotis palustris ' Scirltus sibu-

ticus' Chaerophyllum hirsutunl (pro tento útva'r vůbec neobyčejuě

hojným výskftem význačné), [IerucLeunl, a vÍce-ve sLinu Stach'ys silt:a.

ttia," B,oi,,š asper' Daplme, Festuca elutior, Ranutlculus lul,lugitzosus '

rrJu poeio.i les, bu ji narlmíru kapratlí. přistupuje PzLlnonaria saccha-

rata, ore1lis ptal'uclosa, Ixtpatiens Noli tangere, Er1uisetum artet1se YaÍ,

,il,áti,c,,i a i.oztr. Corclalnine Int,pat iens ' Také Euphorbiu dulcis neni

u'u.oo;lýoo.nu 
jest tento útvar vyvinut na Lsteť'ku v přílných roklích

labský.ch; více příkladů uverleno jest v části sp.ecíelní. NejnádhernějŠÍm

zjevem jest tu bez odporu statný Arwncus silt:ester.

Také v skupině Mi. leŠovky, Březioy, Tal iny, RtdelŠtejna jsou

pr'rtůčky s porlobnou florou bohaté vyvinuty; zjevuje se tl i Geunt,

r iu ale, Leucojul?x 1) e Í nunl, D aylhne., Rununculws I anugino sus, Petasites

ulbus, Paris, Po!,ygonatwm t:erticillatwm, Astrantiu' Eltil'obium hirsutunr' '
Silutts Trrutensis, Carcl'tus cri spus'

Podobné poměťy panují v úclolí \I.úhlbachu 1DebřÍ) od Radovesic

k Bílině. BližŠí v částí III.

Na Lounsku, llostecku, v Poohří jest tento útvar rlalelro slaběji

vyvinut. PÍíklady podány jsou opěi v Část'i speciejní. Zbývá, tudlŽ jiŽ

ierr noukázati na některé významnějŠí druhy:


r02

av
Eymylhytum bohern'icum rozšířeno pŤi potoku

na J-aŽ k Labi), též v údoli Debří, Bělé a j.

Er1u,isetu,m tnanimum jen potl RadelŠtejnem u granátového potoka
přikopecb a polích u Zubrnlc.

Ústěckénn (a odtud

Zajiaavé jsou také průhony podél potokťr, na
nesietný Juntus glaua+s a kam rády utíkají se Cit.sin'
phorwm a lanceolatunt,

nichŽ tlominuj e
zylá.š|' C. erio.

' l5. Rybniční Útvary.

Tyto útvary sclrázejí ve v1astnínr Středohoři skoro docela a mají
mimo to i pramálo význačných druhů. Rákosiny, které někdy v dost
velkém rozsahu vyvinuty bývají na slaných lukách, sem nečítáme.

Vys\tuji se sice ve vsíclr ma]é, umělé r1'bník"v, ale b1.vají buď
zcela bez Yegetace' nebo hostí jen praobyčejné druhy. Právě tak jest
málo rozmanitá i v]astní flora vodní, kteráŽ zahrnuje druhy, jichž
assimi]aění orgárry (_ listy) z největší částí neb úplně jsou Ye styku
s vodou. Rybnič'né útvary zastupuje do jisté míly flora pobřeŽnÍ, hlavně
Labe' ohře a Bělé, kde se zjevují i celá společenstva rostlinná, jeŽ
jinde obmykají širŠím neb uŽŠím pásmem rybníliy.

Nejvýznačnější system rybníků rozprostírá se od }Iostu směrem
k Hor. Litvínovu (oberleutensiiorf1 u Kopist (Kopitz), tudíŽ vlastně
jiŽ za obvodem Středohoří, v pruhu podrudohor.ském ; jest to vlastně
jiŽ pokračovánÍ rozvětvené soustaYy rybniční u Duchcova. Proto jen

stručně' uvádÍme některé nejdůleŽitějŠí druhy rybniční floty Kopist.
ských rybnÍků : Equisetum l'imosurn, PrumeÍ H.ldtolapathum,, Meny.
anthes, Ciclota, Car er Pšeud,ocyp erus, LIentha u ert i aill at a. Sp ar g aniwnl
s irnplet, Ť o,nlosxll,x' o en anthe, Scutellaria g al,ericul at a, S ium latif olizlnl,,
Sagittaria sagittiJ'olia, Typha latiJ,olia, angwstifolia, Ranwncullls Língua,
Hyd,rocharis Morsws ranae, Potamogeton natans.

Na hrrizích rybníků, kde r.ozsévá své drobné, úhledné lrvítky
Dianthrc deltoid,es, usadily se mohutrré keÍe Rubws půicatws a sub.
erectws,

Nejméně rybníků jest v Středohoří lounském; proto tam také
scházejí druhy rybničné, pokud si nevyhledaly útu]eir na pobřeŽí ohře.
Tu a tam vyskytne se sice i zde malý rybníček, ale vegetace jeho

nestojí ani za Ťeč. Tak na př. nad Voiepšicemi vytvÓřeny dva malé
ryhníčky v opukovém jílu, nejspíŠe pl.o ovcc' které opásaji ten vršek'
Neroste vŠak u nich nie jiného, neŽ TrifoLium ft,agiferum,, Jun clt,s


103

eonglorne,.atus (jinak v kraji jest význačný- !.,l]1"t"su' 
ononis spi-

raosa ahojně Potetltil'Ia ,*pini; v špinavé' Šedobílé vorlě jest nesčetná

Zani che'ltria a Batrachiun'"- 
i'te v ostatním StŤetlohoří jsou rybníky celkem velmi vzícne

a bezTýÁaoných spo'lečenstev; místy jen 
!ive,' 

zajímavo pozorovati

pr..noa' r..ito,io v bazinné loutiy itak v útlolí od Hliné k Sebuzínu).

U rybníÓka rra RÓsslově vrchu (Mostecko) roste Veronica scutel-

ht., ůa;i;ťi,-, oup i t o, o, E qui s et uxl l,im o s wm, C a r e x e aes p it o s a,, s t ri ct a,

narad,ora' l;esi'carla, t,po,iio,, Alopecurus ful-aus, ' 
Podobně iest tonu

fi"".*'t;ň;'-,iu"iot' na StiiŽovickénr vrchu, kde ,ledle Alopecurus
,,ů,lů,*'* 

^ růL,,as eelé plochy zarůstá- zdáli náp-adný .4l. pratensts

,ldr' qlaucus, upomínajícÍ u,.t..t.* Živě rra míŠence Ál,, geniculatus
')' 

,,|o1,n.,x, 1- Á' lryiridus, nigricans)' Také rybníčky u Peruce jsou

íto..o n.' zajímatosti (Caret ripatio\,

16, Útv. rost l in Vodních.

Také tento Írtvat není příliš bohatě rozÓleněn, jednak jiŽ ptoto,

Že rybníků jest nepatr'ny |otet, potot<y j::o. 
"*b::,j* 

vlastní rostiÍny

vodní clrutlé a hlavni proud labský hostí jen ně}dy vybranějŠí 
- 
spo..

eÓnost votlních druhú v ,Jtoain*.n, u tůní neb vůbec při svém okraji.

NáleŽejí sem butl .jruny s lisby vzplývavými a s kvěiy nad votlou

@a pí. Potalnogeton natáný, *uo .t''*y s listy ponořenými a květy

nacl vodou (la pt. Potamo.gJian t,ichoid,es; nebo ro-stliny celé ponořené

i-i" č,,aůl,ylium' PŤí 
-tšm 

opět tlruhy vodrrí buď volně vzplývají na

hlarlině vor]ní 1o^ pt. 
',*noi 

neuo jsou i upevněny ve větší neh

nrerrší h1oubce na dně (na pÝ. Nyrnpkaea).

PoněvarlŽ r.ostiiny vodní při nevalném svém rozŠíření Ý naŠem

obvodu nesdruŽuji Ss ve,uiestoi, oy'o"čné tváŤnosti, zmínim se zkrátka

o jicb rozŠÍŤeni; zalÍmavy jsou néĚter'e, druhy, kter.é v množství rostou

re r.odách obsahujícicl-r r.oztoky hořkých soIÍ.

7 . Lelnna trisulal, L. Y zácná, ne př. v rovině ohře u Loun'

2. L. qibba L. Velmí roztroušeně: u }Iostu, Litoměřic, v Kalu.

i1ch pod Sedlem.

3. L PolYrrhizu' L'

přístavu v Lovosicích.

! ! 4. Najas marina I'

I, i toněŤic '  
Žernosel<, Vanova,

Celkem pořídku, na př. v kalužíeh u statého

Jenom v tůních labskýclr, tak u I',ovosic,

ale velmi nestále.


104

!!b.Cau]inia /ragilisWiild. Jak přerieŠlá. Mezi PiŠtany aŽerno.

seky r. 1886 Y mnoŽstvi B předeŠlou' také u Lovosic kdysi s předeŠlou,

opět vŠak nestá]e.
! 6. Zani,chel,l,ia pal,ustris L' V mnoŽství v příkopech na

lukách, téŽ v rybnÍčku na YolepŠickém kopci a u Lovosic.
slaných

! 7, Potamogeton 1lectinatus L. U Litoměřic na více místech, téŽ

u Lovosic, v poboku u Lenešic u Loun a u llÍostu.
!8, P. trichoides Ch. ct Sch. V tůňkácb labských u Lovosic

a Us .
9. P. crisptus L' jest neobyÓejně bojný a bohatě plodný v obvodu

slaných luk Počeradsko.Sediických.
LO. P, perfotriatu,s L. od Litoměřic k Roztokám velmi r'oz-

tIouŠeně.
11. P' lucens L. RoztrouŠený, celkem ne vzácný. Při ohři u Loun,

Doksan, Liboclrovic' v rybníku u Peruce, u Lovosic a j., potok u Le.

šinec a j.
12. Hydrocharis Morsus ranae L' Dosti pořÍdku' na př. v Bě1é

u BÍIiny, Kopistské rybníky.
73. El,od,ea canadensis Rieh' objevila se v letech 80tých min.

stol., avŠak od té doby se silně rozmnožila a zatlalila místy původní

vodní vegetaci. Nejhojně;i v tůňkách labských. Srvn. téŽ Wlrsserin

ÓBz 188c, No. 11.)
74. Ceratoplhyt,l'um d,etnersum L. PŤi Labi loztrouš. (na př. Lo-

vosice, u Ústí plodné), v Bělé u Bí1iny a v LeneŠickém potoku.
! Ló, C, subrnersum L. dle RoussB u Bílhy.
t6. Eip2luris rutrgaris L. Hojně v obvodu slaný.ch luk, na ohři

u Budína, u Lovosic a j.
17 , tJt,ricul,aria negl,ecta Lehn' U Litoměřic (Herzinsel) a voďnÍ

přÍkopy na ohři u Loun.
L8. U, aulguris L. YzácnějŠí neŽ před. S jistotou jen v rameni

Bělé poblíŽ BÍlirry. U Loun?
L9, Ilanwncut,ws qtaucistaminews Tsch. Kamejk u L,itoměřic, stlouhy

luční otl Počerad k Zaječicům, a ve vodních příkopech při ohři
u Loun.

20. R' Petiaeň Koch. Y rybníčku u Peruckého cukrovaru.
2|. R' circinatas Sibth. Nehojně, na př. Y potoku u LeneŠic a

v tůňkách při ohři u Loun.
22. R. f'uitans Lamk. Pořidku' na př. v Labi u Litoměřic.
23. Nymphaeu candid,a J. Sv. Presl. Ce]kom vzácně, ua pŤ.

u Litoměřic.


24, Nqlhar lwteum Sm. RoztrouŠen na Labi od l,itoměřic až za

Ústí, téŽ ua Bělé u Blliny.

2ó' trÍyriophyllum t:erticillaturn L. Roztroušeně na Labi (Lito.

nrěřice. Lovosi.., ť.,ti), vzácně na Bělé a při ohři (u BaušoYic a Píst).

17,_19, Útvary |esní.*)

Jest přirozeno, Že na porikladu tak suchém a teplém, který

umoŽňuje vytvoření pravých stepí, nemůŽe se zrlarem růsti normalní

les, který potřebuje nejen vlhěí ovzduŠí, nýbrž i dostateÓné množstvi

uoáy u .uu.t.utu. Proto také scházejí útvary lesnÍ (háje sem ovŠem

neeitáme !) napr.osto celému obvodu, stepnímu, zaujímajice sev. pruh

Středohoří od Bílin"v přes Labe u ťistí lr Ústěku se vinoucí. Tésně

stýkají se oba tyto obiody, lesní a stepní, n.a p|. u Hradiska na Lito.

*iri.lo; oYŠenr o nějakém mÍsení obojích elementťi nemůŽe býti

ani ŤeÓi.

Lesni útvary s|ředohorské maji v některých partiích celou řadu

porlhorských typri a to ne snad ojediněle se zjevujících, aneb v s]a-

|ycn exempterich, nýbrž rrrísty ve lelkém nnoŽství. Ale i tam, lrde

tyto elementy v nejoětsím bohatstvÍ se soustředí, tak na Radelštejrisku,

o,atoáí 
'oa'. 

ni pí' Cirsi,wn heteroqthyllum i horskou Sagina Lin-

naei (| |), aneb na hřbetě Babinském, v nejbliŽŠím sousedství jejich

ool.,o.'. na volných, slunci přístupných úbočích křovinaté porosty

rázu pontického, póntické stráně a skály, které rázem svým jiŽ pra.

''i- 
š*pi'' mnoho ne,adajÍ. Ba i na zná.nrieh^ orchideových lukác},

kierá charakterisují právě .tr.di'ko v1hkých lesů jehliÓnatých, sh1edá.

váme pr.apodivnou směs e1ementů porihorskýclr a středoevr'opských,

avsak i pontickýeh. Zkratka nutno zvláŠtní důraz položiti na to,'Že

i jehlit,nate lesy střetlohorské nemohou se stotožňovati s často jint

páaolny'i lesy hercynskými (u nás na př. jihoÓeskými), jiŽ pťoto ne,

ponoooáz ležr v obvodu, který přisluŠí zcela jinému okrsku vegetačnímu'

tvoříce v něm sice .omo.t"inoo skupinu útvarů, avŠak spojené hlav-

nÍmi r.ysy přec jerr s celkem' jehoŽ část přgdstavujÍ.

DobÍe můŽeme zde rozeznávati 3 lesní útvar.y:

7. Lesy smrkoué, nej rozšířeněj ší, v studeněiŠích hornatýclr kraji-

nácir celé skupiny horskj obmykající, mísíy i na vrcholcích se pro.

-__li 
Útu. to,ů' kteÍÝ jest podťostem od všech ostatních litvarÍl ]esních.pod'

:t.itné ízdílný a útua.ů. lŤesovinným příbuzný, uYeden co titY' 10


-3
I

l

106

sbírající, jinak namnoze jen na seY. úboiích, tak jmenovité u kup jed.

".ur,n.!ť*u.n, 
kae tepio jiŽní svah.v jsou sídlem pontickýcb útvarů.

}iejlépe vyYlnuty 1.oo *u"i xo,to.t*iy, Bj]*9:' 'qkalicí, v roklÍch

údolí labského (zvláště na Y od Labe), u NěmÓí, ČeřeliŠtě, Babiny'

""št"pi"o-š.ola 
a Zinkeust,einu. - Co se týÓe jejich podrostu, jsou

vetice. nestejné; závisí to jednak ua tom, v jakém' stadiu ]es se na.

io'u,';"t "i*j ;est podtiad,, jaké zvláŠtnosti. vykazuje zde klinta

-lJal 
r";t";*lši floru mají,ovsem mýtiny, někdy i dorosilý vysoký

i.i',,lxt, je-li' dostateÓnc vru$' }Ilaáý hustý 1es.smrkovj. postrádá

takřka veŠkerého podr'ostu. Podél potůčků a na mokřadech vůbec jest

vŽrly Yegetace nadmíru bujttá.
' xa. otra;i vlastních lesů snrkových táhne se čast,o suŠší pásnro

smrč'in, kberé mimoděk uporníná na pás lesů borových, tvoÍÍcí přečasto

"i'q'i '."" 
ner'c.vnských smrkov-l.ch lesů. Podros.t.těchto smrčin bývá

,"llst pii okrajích spiše xel.ofytni a óasto sem zab,íhají i některé tli.uh-v

'"..i.ta. 
Y torn pÍÍpatlé jsou takové smrčiny svým podrostem velice

íiotu""uo*'''" t;.ntlur uo.t. 1 roste v nich na pŤ. Geruni*ttt sangut-

irrrr*, C;rrl,rr* y,,,,,*"i'e"", acaule' llclantpY runL nemlrosum' Cytistts

nigricarts, Koeleriu ciliata a' j'.''" '-iit",'o' 
les.v 'smr.kové, 

jichŽ rozŠíŤení ciobi.e se lir'1j e i s vyŠšÍtn

počtem ročníclr iráŽek, jak naznaÓeny jsou na ttlapce Ruv.ln.rcovi]' Yy-

iuÚují ovŠern ve stínu svém všecbny teplonrilné elenrenty. A1e i v tour

pl.ip,'aj risr se od herc"vnských lesů jiŽ tínr' Že převládá zde bujný

tiii"ny poa'..t na cel1jch piochách (u oněch soustředí se na rlhůiny

a potok"v) a Že Jsou vzácné borůvky a schrízejÍ bruslice, kteréŽto

o,ouy oít.zeji v her.cynský.ch lesích k nejr.ozŠířenějŠím.

Dobře by se da1y rozeznávati clvě zony smrkových lesů; plvní

1,y se vyznaowala suůšírr, substratem a ma1ým počtem podhorsk1i.cb

typů, dr'uhá mnoŽstYll] Lý chŽ a vůbec vlhiím substr.aten a tírn i buj-

oojsí* poo.o,tem vůbec. Nezavrlr]íme vŠak toto třídění, poněvadŽ se

;; J"ú. umělé rozclě]ováni vůbec nezamlouvá. Namnoze jsorr lesy

p.onlio rázu v"vvirrut-l. poblíŽ .vrcholů, ' 
1..{, 

:, 
č'et,nýrni podhorskými

;;p; 
'' 

úpatí 1ide býva pravidlem půda vlhčÍ neŽ na terrainu dosti

jiiír. ,. svažujÍcín), takŽe by trr vlastně nborní lesy smrkovéu pŤe.

chá,uly u. vyŠjích poiohách v ,,rlolní pásmo smrkové*.

2' Bukoté lesg jsou 'ne Siředohoří na rrěkterých nístech pěkně

vyvinuty, tak na př. na hřbetě tsabinském (na vých. svahu), nebo na

z;okensteiou. Podrost bukových lesů lišÍ se od přetleŠlébo hlavni t-í1.

z._piuor*ao:i druhy lasně ) jar'a kvetoucí' které se sice z největŠÍ

rasii vysl<yiuji také v smrktlvýclr losích, ale ne v takovém urnožství'


107

V &nenci' kdy podrosi smrkový bývli v nejbrrjnějším vývoji, zaniká

il';.iil.i;i;uu' nt*uni..u.g.i*.ó, n.'e oživovala ptstnatou půdu
-záby z jara,kdy uebylo ;.sto.nouo íistí ,ce1a vyvinuto. Rozd|i v pod.

rostu bukových " 
,,n.nooy.il.J, kt.,y býval'asi znaÓným, jest všrk

ffi; ffi; lí.' Že n" 
'yiio.t.r' 

po buiov-ý-ch ie.sích' osazují se zhusta

smrliy; v takovénr .ol.touo,r'r iá..'do.'..Ie se vŽrly urlrŽeti Ťada dr.uhů

význačných l'. lYk.''. -- horninách eruptímích se smrkem, k1enern,
3. Snt,íšen'é l'esg nrt

i*.,ň,lii,'y, j.ali * lipanri. Přecbázejí obyčejrrě ve význačný typ

il;;ilů;''" loo"lno i.J.otiov . rvoádsit a pod. ZvláŠt význačné

r r pr.o ně veliké pol.o.,y t*f,'ain; typic\ý' příklad takového ]esa

uYeden v lást i specielní." )
ZnaÓkou y o,oo..o|- clru.b-v podhorské (přípaclné hotské), jinak

'* 
jŤýlJT.ujrn 

jeŠtě prorrrluvi|i o přechodních útvarech lesů jehliÓ-

natých i bukových. gy",ji'^.io 
.ouyo.;no 

tytéž di.ulrv, kte'.é b"vly jiŽ

v lese, ale nanltroze o o'Josil'-' poet... t''to se neobyčejně ťozmnoŽí a

tvoŤí pak význačné t*.i. .-].q;kt. 'o z nicň by byly: mýtiny, na nichŽ

pÍevlárlá nesče|ná \,i,io ,il;;;;;;,kierá jeŠtě tehdy udává ,.l: 
}l]j,]í

rnlatlé smrčky značně povylost1y, oplétajíc .: 
|.o^ ""o 

namnoze aZ

k samýnr vr.cholům. utgň,i, ,u,opoatls často v- ližasuém mnoŽstÝÍ nft

pasekírch po lese toto'j*"o.u vůbec smíŠeném. nikdy čistě jehl ič.

latém, Cirsiurtt, t,on,,o,oíu^,,,',uL.- nemorale někrly v spoustách. tak

u }'Iersk1es a i. Ct,,y,onrienlunl corymbosurtrl bar'r'í taktéŽ celá pro.

stranství, jinde opět p'.íiiáu pur."á Aqui,te1ia ,,.ulgais neb v.vsoké

,eracleunt, Sphond'y|'i,unl 
'Ta'ke 

ialar,,lagrostis artndín,acea leb Lttz,ula

alĎir1a ovlác1ají eu,to ..ri ,o1tin:', jinae..;e v1 -střídává Jlíliwtl, rcb

JIelíca nutans i, ,ooo' o-č.. t it.t. 'roi.e }Iercwríal. is pere,.nis. Actaea

obě Senecia, rnísty t"p,,ao,..,'et.ie i keře urÓrr'jí vzezřenÍ nýtin

těchto 1esů.

x] DodáÝárrrc 'jeŠté' že

pŤíspěrk ' i .  k pozníní lesního
v posledni dobé uveře'jrri l bl zr,vně ]i. I{Ócx clirležité

podroStu r.ozličných stronln.


i08

B .:Ž
Ř !N
P'

sŤ:
š, .!

t i -\

1=

N

s.l3

\
. i

{ar

sš
s.s
P'š

. :  a(

ě

tš

s
'|š

.ď.

N

š-

R.Ť
. is\

t)) iš
$.:

š\\ Š

.B

š
š

\s

š

()
s

s

.(|)

q)

J

N

€)

B

š

a!

I.t

ao

Bi.

-- ;i ,-
XcJ

s.ť 9

šJ- =

=H-

-:;ss
v-. >

.só

a3
=š

BS

*^s

!Es
3É š
š =F
-: 

č-r

I
I

i

€

š

.<

E{

ll

š

|<

š

s

x r--1

ř .
FJŤ

c
o

o
J

>q)

A


109

s
l\

*.

š

š'

o

1,,
o
J

CD-

!P
|..-( '=

x'h
- 'CJ

sň
6ro

.šE
š .:l

{

a

a

^,s

a-:

i*

.il .š

>' 
á.

=d

.E

ca6B
.É.! 3
'š! = !
E iJ.r S=

ĚŤ s
.3?o:
# š=š
: iš..=

. i  a i

:;Ý
=i7
'r .= r

Pš ?r is x
š...

sJ=(,]šs

S $. i
O Lv

Á1 .Q ..

s
š.s €ss s
.šR š
EĚ šš'A "s
š;\ š

^a ^. ." i
\\ \

;

.é

.P

š

e

\)

-o

E
t

o
o
) ts

>š

'aP

=šs
-s's t
' 'ť*699
: .e š'

Fí $ lo


110

q

B

q

'*N

- . .)=;
c,- = cJ

ě'='Š s
:*.šE P
* Y.: Ě
š:c.a

| i\š^t5
.á!Fš

o o-9 l :3.B.3š lš
PEs lŘ
*.Pa l<

I

J

šŤ
:! "ri

-. ro
šš.. €
š=^ť

,Ť
,. '*š=

3sšš
Šššš-
šB sEE
E*=šš
:š i :  s
5š*s-
š sŠR š
ňo]J ' . .

i.

al

š
rl

I
I

t5

i.

š

.ó

13Y

E:5ó 'š
E ť šý,
1i  Q:s

% š.i-  š
*'c š P
is š
š.:šF
s.e šĚ"tšs

F. v rŠ\

o
J

'iD

E
o

!,
o)


111

E

E

ť
:

I

E

š

š

{
Ť

.š

a\

\

f

t!,
o
J

u

t1
ll

š ř.s.=

-d*-*s š š € .š
{:EEš.. i j
-  

ě a š'::

t:  š !^:l:
šEE;š 3
-::Ř:.:
€  š^i € sĚ
s 'g\<: Q

š šl . 'z  \ ,/: .-  
^.š {. l  A\ --

;

o:

. .š
x3

s. š,
P.c
.š:

čň

>.
i ó : f  ):
ó.=7
e' '= t^ x2
AFY I:
> e(n ž
-a9 ,
i -q- á

Ě ' €  J  i
: ." .;  i  != =: * n
: i= š E
š š. 'a B ,o E
S.E=:=š
š.i9HiEs
šuÉ.5'. t .- .3\sŇB-, 'š
XXš

éó

'^ ó a ' ř
šš))=a

-:  :Ť 'z7
G * | iR
. S 

--:  
a

šl $ .Y.É V

ě B E>=
i  >':

= -s p j-

.š 'E Ť 3'.l
š š ;t .  š=

' l^š\

á-

\
š
S

'q)
I,

o
J

I
li
ti
li

[;

ti E
la


11,

\
š)
š

a

š

Í

,

\
.:'
,s

.s

\
š

t\
l r
l l
t l
t l

ro

I

t ,

J

i
o

* a..q a

Ě 3- š

s šš.g-Ř
Ěš E E i  štx i  ťš s
š€šš s s
Ňš xů { X

..

35a'4

€a.sú
9; R ; š
'  š i . i  .* ť E

€ šš á 

'ššššššĚe š1áš
XňčĚ o: .

.š'

š.)

rS

F{'

B

a

š

Í

ř

.:<
l-

E
o

a
o
J


IIB

7.
i
?;
::

i

.c)

o
J

s |í. .  
- .r  .= x -

: i  Q- \ -  .á

šÉ*Ěš š
= šE*š šs Řš: s š
šš s $
*'* 3 E. šťéEs š š
š xxxE s

ř 'o

E p-
S .a '::.  = s.š
\ ššB

-o!5i5š š \B
. : .š(/J

š ] s.š
. i  š* ()
š ts.s\-. :  s s-
^o .ř;i \.
\ \!)  \ ,  /\

r{:)

.(D

E

!)
o

J

Jubi lejních spisů ě. XvÍ.


114

@ 
o.u"r.: Babinská Či orchideová luka'

Útvar tento jest specialitou {rs1ersic| 
krajri Óesk. StředohoÍi

" :..iii' : :. :*::. :' "íi ;"::}é.i-, j;l.:, 1.'.":\ii ;Ji'J í' :: j ; ::
tak zvláŠtní ž\ zaJimaÍ) '
kova|i, t"r.to 1ouky co samostatnj' ťrtlar postaviti.

Lorrkv t"v ,.o* ' , ,ouuoJ 
opet p,o lesnaté-sel '  pásmo StředobořÍl

dueŠního dne nejlépe . i .* 
"it, '*' 

v kra j i  u TaŠova' \ěmčÍ. CeÍe.

niŠtě, Babin-v, \:imberka; at. 
".;'^u*u:.ich' 

luL 
'Babinsk!.ch 

dáno .1tltl

iméno. Na Z ocl Labe..o, i . , . o. i .o*oé době louk; ty t1-pick1.zestou.

p.o) oo RadelŠtejně. z ]".-. i ,-r i  . . '  ' .:Ť.:.,bujnou 
srěŽí zeleň.

i'íé*-"."^..,l,:i:::;li|}*,i;..*l;'iJ;..Til"]'i:'''.i....":i":
spíŠe suchým, !''l.:l]):1'hů 

]učuícir, Óe|ných trpů podhol'ski.\ :]:

i.,1iJilj;'iiy.l'. 
..,''.,liJ.n*'*i.|.. 

Ť'*: l.^']::o.l' 
i čeioé i'll.uil.v.

které jirrak sítllí ve ,áirs,oi.ů hájích, sousedících r.Žd"v s' konpler5

rut. xiua-u ueschízeji or.chitlee !

Louk1' ty **a,,' 'o...ř i, ic: Žad:ých^|::u:*.u' ^ 
tiebirs 1eŽÍ ;iŽ

v pásmu ryŠŠícir sráŽek,.o.byi,. by zde moŽna ola ueob.včejná st'éŽest

a lrujno'ct, s lrtcrou p"i'";"il;'-i'*r su'|,*:;i':il;i:ll 
"J;:i:..-,J r*.t v1'svět,l it, i. neŽ Že půda nasycená vo{Í

si tllouho dosti vlirkoJ p.ir.i,"o k r1*chlénu l.ývoji luÓnicb rostlin:

skuteČně leŽí tal;é 
""",.iJ';;io" 

n.Ái'"o tiiouho a vr-soko \. letě

ovšem není po vliYu :.r... ' ' ' i  p"*atky 
'a 

proto.ten nápadn-v kontt'asr'

Tento ú|var zahl.nuie jeŠ|ě pralouk1'' l 
o]ď'' tlezanechal dosrid

niŽác1né stop.v néjaký .*ii "r"; 
p' i l::ky t1'11kLl.vajl JeŠ|ě ZnaÚne

ploclry, a1e ouni po.t'1'u1.]z. ir.: l 'c'si: i.r, oe., :i ' l1i 'u 
r]i ivno za sr.é, b.vlyt

Ioukv ty dr.uhclv l' st,*o.rlon "Jamir.u 
rozŠířené (v1.býbajÍce se or Šen pŤisně

.u,. a,.. * p"i "." r l ̂ ,-J ii; iuiě i..r.*'."t 1 iť::I j':1;.::iJ"i::' ; ;::i1
u,.,., i,. l. iza't .juste tlnes můŽeme pozoro\a[l)

'',i'*',t.uJ o"n;'"i "" o'.i'i'*":' * u *:i,.:ll*.,i'o':t:"i;l*" il":;
sň průbohen jlouhých let. nýbrŽ během^nexol

s }uojenin 
' i, i 

oy,ňoJ.oňia.. (jerr orchis |utífolia roste mlsi"v

dobŤe i nrr 1rnojených'r..řu.ll^.'t'u* i. o,,l,i, globosu s nápadné stl'o.

zelen1i'mi list1' a s tn.ái"ií,p.r,kulovitým hroznem r-ůžovj.ch kvítků.

jest snad nejciilivějŠÍ v tárn iměru, st,ává se také r'ok ocl roku vzác-

nějŠí a v nékolika o.,lt i i"t i.r. zbuáe jl stéŽj uělro]ik má1o stanovisek'

I i- Povazuji ," 1,.in... 'uu tyto loui<,- byly. rozŠířeny' od Úáry iÍalé

, ! Březrro-Zut',o,.u i,onjl.onay i oo Ziuieniteinu??) aŽ k ÓáÍe od Ďe.


I lD

buzína k Žitenicíln: východní hrauici tvořila as čára mezi Sedlen a 

'1lit.t.* tsabinským, přímo od S k J probitrající. Na Z':.l 
l':" '|'o:1

tln*ly snaa v skupině ilileŠovky a postupovaly pototn,dále E' 1', B\

se dósoa na př' na Radelštejně v krásném slození zachoÝaty. I

iouty ů Ne,nú (Neusóhen)' Jdeme.1i z Usti do NěmÓí, poč1nají

se již otl šedlice ukazovati malá lesní luka, lrterá asi druhdy neliŠila

,. *ooto od Babinslrých. Dnes roste na nich namnoze jen:

Colclzicunt ' Serratwla, 'frifolium Ttratense var" Astrantiu' Poten-

tilla alba, Pirola minor (j istě ze sousedního \osl zabé|t|á), Luzula
",o,,p",t,;i',, 

al,bida. Carer gíuuca, Trollius, Geru- ni.w1n. siLuaticun l, Su:ti-

T|oío ,,o,ut,ta. Myosotis pulustris, orchis latifolia, Auena pubes.
,,|,ii' 

í-;,,o,u ,*Igoi;,, (}epis succisifotriu, Thlaspó alpestre, LathErzt's

cntanws a Pod.
JiŽ zde nám uůŽe býti oulgEq :g!!t.tak uestejmrodýcir ele.

' ,  avé!Ší jsou však
mentů suchomilných a vlhkomilných; . 

o^'..,uo. 
'nJ,'' . : -.^! .' ..'^nx.-

o*r."rrr ffiejfi. tristl, nali:t:]:::" ll::::
šň-;;y;i' trnvnlk mnoŽstvím vybraných livětnatých druhů. SloŽení

luk těch jest následujícÍ:

Scorzonera hunlilis cop. (tvoří místy

celý trávník). x;

Áďl,yroplnrus rnacul,utus, ro ztťo u.

šený' ho,jný.

G ymnadeni a cono p s e u, hojné.
Lathyrus montanus, PorostY jeho

zastupují taktéŽ místv trávník.

Tr'ifolium montanurn, velrni hojně.

i v háji, X zntčí dnrhy podborské

l Centaurea Ph,rEgia, hojné. Hiertlciwtt, cymosum,, roztr.

Viscuriu ,uulgaris, hojlé ' ParcerJanunt Ceraaria, dost hojně.

orchis globosa, jednotlivé. Luzula albida, l
o. sambt,'cinu, b'oýlé' Allena ptubescetrs' I celkerrr hojně.
o. naculata, roztrouŠ' Anthoa:anthutn

\ Coeloglossum uirid,e, toztrouŠ. oorobus niger, rozLrouš.

Brunella grund,if'ortt, Geranium O C ampanwla Tru'chel'ium ' 
Rhi'

sanguineuttt. nanthus minor' serotinws'

Y dubovém háji roste jeŠtě přehojně Laserylititlrn latifol,ium

t Pleurosytermwnx awstriacuftL, iuutet , nezvyklém mnoŽs[ví statlát Mel.

liÍis e dást bojné Pulrnonttr ia angustifolia.

o l,Ielanapy runt' nemorosum, hojlé,

zviáště v háji.
7,r ifol,ium spt atL íce unl, roztrouŠ.

o PotentilIa. alba, nlísty v úŽasnént
mnoŽstYi.

Helia nth emutn C h a,n a e ci st us, hojlé,
'l Trollius euroPaeus, rozt'r '
J Thetiun ntontanam, celkem

hojně.

'l 
-j.'

É=;-

*, ! značí dluhy Íostoucí na lukách


:ť
:?

t lo

Na druhé straně převládají volně stojÍcí biízy; vyvinuty jsou

ztle i vřesovinné kopečky z CallLm, Polytňchwn, Vaccinimn Myrtil.
.ň. 

;.;l'. Ga],ium borial,e,, Mel,ampgrwrn nefnorosu|n, I'uzwla albdd'a,
,i":,,i"'"*. 

v- o|ro.t'oo hojú Aeiniturn tsariegatwm, Valeriana off-

analis a LaserPitium Prutenicum'"-* 
Mi.ú o" toxe,l jest hojná Polygala uwLgat.ls vat. rosulans 1

rotE g,-,t,* officina)e tvoří v nailmíru robustnÍ, ale nízké íormě na

ooríj rou.. dosti veliko, husté porosty. Také Potenti]La Tormentilla,

ňo:t,'ii."|e,',,,, o Sym7hytwm tuberósurn, Genista gelmanica, o Be.

tonica oJf'cinaI'is.
Aviak navŠtívírne-li louky ty koncem srpna' mají k nepoznání

zmenony ráz, Tam, ktie v kvěinu a červnu pestřily se sty nádherných

tvotů s vý'znaÓnými vstavali, stojí teď vyschlé, zhnědlé lučíny, které

t.f.u. n iu dobu co Špatnou' slabou trávu sekajÍ.

\rdolejŠíčást i ,kdesc}ázelyonyvýznačné.orchidee(Ďástt l1jest
hnoiena !) 

" 
id. 

" 
jara na vlhlích nísteclr zvedalo své pékné, růŽové

íiiii". pa,,o"wtn.Bistorta a na suŠŠích mistech rostla Scabiostl co.

?"i"i,|a,,. 
"it."Yládí teď Erylhrasia ylratensi,s, 

' 
odonlites, Colchicum

i;;Š.' ; [stech), a.epis biennis, Leonlod,on awtttrnnalis a na zkypřené

půdě skvrnaté Coniutn maewlatum.
'-*" uo...il' pralouka Úiní z dáli dojem suché stepnl luÓiny, která si

.it a,i""o oanvra svou hlavní vegetační dobu. Nad povadlýrni zbytky

;*ň-á."nď 3vea1ji 
s; misty i ozdobné rost1iny, tak v mnoŽství

Dianthus swerbus,.1eno, jemnóu vůni dobŤe lze.cíbiti; také velice roz-

Šíř.noo u krásně kvetoucí jest Centaurea phry,d! a Succisa pratensis,

i.a"..ri"o Platanthcra sol,siitiolis. Z nenapafurých dr.uhů celé kolonie
"t,Áii Gotiu,, oo,,ot,' U březovélro hájku týči se vysoká LIolinia#
"o,,,,ainon,, 

dozrává Laser1litiwn prutmicum ; 
-la 'Pleurospemurn 

Šnstí

il;;z,.rář á';unazky' Pěúou deřora ci jesl Gentiuna Pneumonunthe

iien místvl' ne tak nápatlný, ale daleko bojnějŠí Rhinanthus serot,inus.

iake B,inelta grund,ifora ještě tu onde dokvétá.
'.^" 

M;; i;ú o Čeienisio a Vio:berku pomineme' ježto neskxtají

mnoho zvláŠtního (hojně na příklad Sal,ir reqtms) a přejdeme ilrned

k nádherným loukám nar] o,í Bubiooo směrem k Spitzbergu a Sand-

bergu rozlóŽených, jicbž sloŽení jest následujíeí:

Colchicwtn awtwmnale '
Pol,ygonuln Bistorta pokrývá do-

leii, tde luka byla hnojena velké

ploehy.

Zlrolliws eurotr,aeus (hojně)
Carwm Carai (doleji).
Anthyllis Vul,nerari a.
Achill,eu Ptarrnica.

!!1.;t


:sl,.,lyl " Lyrýb, hojuě.
Tri'ťoliutn pratense vl't.
r, irsiuttr r:alustre.
f,,1ntnaLlenia conopsea, hojné.

orchts ,n,ascula typ, eÍ' \at,

c losa. hojrrě.
orchis latifolia. r-elnri hojuě.
i)rcll,ís globoscl, velrni t.oziro u.š.

o. s an.tbucitttl ' v hořejŠícir suŠších

částech vel ice hojně, téŽ sat i l -

b uci,n,a 
.'/' 

I atiJ'ol í a.

C repÍs praentorsa'  l .oZtrouŠ.
=ii ct,un, a,,g"s{iÍoJirr rrr. roztrou š '

11i

Áchyrophorus macu,Iotus, r1ost

hoj ně.
Ir is sibir ica, roztro uš.
Valeriana dioica, roztrouŠ.

spe' Carer ltanicea, trtallescens '

C. r;utrgaris, Oederi.

Llthyrus qtratensís, velmi hojně.

Eríophorwn latifolíun, dost hoj ně.

}lelamqtyrum netnoroswm (hojné,

různó formy l)

G ynt,nad,enia clnlpsea, roztrouŠ.

.| rnica montana, vzácné,

Hořejší partie' v nicbŽ pr' lvě rozšíÍelrou jest č,ervená i Ž1utá

t l, chi,s s atnbuiin'o. .jsou hoj n-v : .?ň lriallthus minor,' ser oti'tt,us, Lat'haru;

,r,,rrtorrr, Potentilla alba' Thesi''urt' tnontanunt' Geruntutn' sanqultrcuin'

f ,rlu,r',, pltrurn lutiJ'oLitnn', Ranunct"Ius ncmlrlsrt's' Hypericutr'' qttadran'

;;;;,,;, i,;,nutá o1Jici.natis \. caňescens a na okraji srnrčí hojně '}1o-
",.,o|,i, 

,g,o,it,Jtora. 
Přímo pocl hřbeten na čedičovén tamení. které

;... 'íur, 
uJ'oo,. zcela zakrr.to locl}ou vl.Stvou humusu, jsou pěkné

,'*'. ; nichŽ pŤevlíclajÍ lísk.r.' ver]le nich klen1*., jeiáb-v a i sulrk-.v'

\lr lukáclr v jejich souse,1stvÍ r.oste nes(']e|n á Astran,tia, AquiLegia'

- .syrnplzyturtt, ttr{,et-osttttt" fuqll'ius' l-t Thesium nrontanum' a Conual"

i-Ltri,l' |) }'oLggonatlLm u ert íc iltrattuti. l -, Btlplettrtalt, l^o|'qijblíun, Í,icía

,rtrur;ro, Cil"c,'ntag'ostis si.l-atica' Luzula albi'ia' Galiu'nt siltaticun''

^4,:)t y roplrorus maculatus, Pulsatiillrt patens' Pubtonuria attqustifolia'

.,,i.,,II,,,,,,, Ceruaria a hojně náilher'ná Li ner arí a ctttnp estrts.

Y háji přistupu;e 3esió J[erctlrirllis perettrlis ' Puris, Prenantlt.es,

j l ,t,tLtttculuslanuginosus, '|\ i líuttt,,:frwstrnt,Áctaea,Pleurospernuttt,t.1e|mi
i'.rié,. Asperula aclorata, A,,,ícus, |.alet.iata afJtcinalis ' Áconituttt,

,. ,r,,!utr,rl, Polygonutunt ttultiJlr''rtut" a' i'

' ." l ' i . l . ."",] '  
. l l ií dosucl 'namnoze podobný ráz l objevují se na

l - l lut\ ' \  ||\r Ú DuJ| 
' .|^.: l . . ' l "- . .

'...o 
i.J.no,^^l;.;;l;J orchidee, vůbec vŠechny "::d,:".n".::.::l];:

. '...'.,j-'.'.",,'iž,i',to 
",i1,",t,;,. Hieracium pratense jest vůbec }.ozŠířeno.

ÍJ.^,;. .|1r41 ňýl 'í -.] 
.'.' 

.-..' r^''.,^ '' rii,-.t.o.ka r]odávám jeŠtě zajímavé Et1uisetunt, pra.
.\  

. .  
'e i lue 

lí]uUe u Y l lxut: l  I  
L ^' ' -  l :]:: f^I:-

.:;." ;;;";*l*ti.n u'i.t..b co vzácnost Ad'enophora !o1,,!,!:'
ia lre nt S a SV or1 Rabiny pokračují podobná luka směrem

.. i33n'u a ProboŠtu. ale nejsou j iz tak typicky sloŽená. Druhdy po.


1Lí

Stlt:yua tryll'lll, hojuě. Áchgro1l}torus )nacldttus, dost

nvii,,^ p,"tense ý&r, hoj ně.

C ír sittttt palustre. Iris sibtríca, roztrouŠ.
'-::.:::: ' . -. -- . 'ré. Valertana rJjoica, roztrouŠ.
G vnnadenia conopsea, no)Í
r)rchis ntascula typ. et sat spe- Carex ltanice'a, pallescen's'

ciosa. bojrrě. C. twlgaris, oedert'.
orchis latifoiia' r-eimi hojně. LatJttlrus pratensís, velmi hojné.
orchís globosa. l 'elmi rozirouš. 

'  E,to,t,o,u* lLtt i fol iun,t, dost hojně.
,  , .  satt ,buci l tu '  v hoÍej i i . lL s tš:tc l l

částech velice rlo:'e, toz 
""l," 

}Iela:m7l'yrunl net,norosut,tl, (hojné,

buc,it la \ lat iJ 'otía. 
různé formy !)

r]repis |:raenlorsa, t.oztLouŠ. G ynt,nadenia conlpsea, r0ZtrouŠ.
=ffia;;,^rt,l'ira.. roztrouš' A r nic a,nt,ont ana, vzácně.

HořejŠí partie. v nichz pt.av" rozŠíťertou jest ěervená i Ž1utá

|.)rc]tis satnbur:irra. j'sou ho.jnr; .?ňlil,,ru ť]lus tlt,il'lor, seroti,w,t's ' Lathyru,s

,,,,,,tn,.,,,,, Potentílla ttlb a. I,Jzesiunt nÚntanunt, (jeranzuttt, sdnq.LLltleultl'

riu, p,ti,* lutiJ.oiíttnt,, Rat,tuttctllus ne|ttrlťlsus, Hyperict,tttt qtladrttlt'

|,i,,í' o,,*,lá oficinalis \. canescens a na okraji srnr'Či ho jně J'Io.

',',o,i, g,o,,1,,Íora. Přímo poi1 bi.betem na ..eúiÚor'érrr tarnení. které

,.. .  " j , t  
uJn.oo,. zcela zrkr1.to ntocnou vr.stv-ou humusu. jsou pěkné

;. ' jky. ;  nichŽ přev1l i r lajÍ lÍskr, veci le nich klen;*.,  je i .ábv a i  smr'kv'

\'L 1uliách v jejich SouSedStY; Ioste nes6e|trá Astrar,.tia, AquiLegia'

- Syntpltytum' tL{l) ('r tsl'tttl ' TrolLius, a Thesium ntorr/ anum ' O ContaL-

ilria. í) PoIygonatlLm ,:erticíllatwnl'. 3 Btlpleztrtun lonqi1'olíun]., I-icítt

.:tit utica, Calarnagrostts sil-atica' Luzula albirla 
' 

Gali'utzt' sil';aticutrt"
'.j,,,1J.!, 

op)roru, naculatus, pnlsattilla patens, Pulttornria a,ngusti'1olia'

'|u:edatlun: Ceruaria a Irojně nárlherná Cineraria cant'ylestris.
' 

i. i.,i;i přistupuje ješie )fercurialis 1lerennis, 'Paris, 
Prenanthes.

':.,l ii,titcrtlus lanugtt.losus, 

.)Iitiuu, 
,'f,s,o,l,, Áctaea, Pleurosylernzunt' t.l eLmi

::::.:'é\. Ásperula orlarattt ' Á,,,ňus, Val,eriana oflicinalis, Áconítuttt

, : rr:,1ntrtrtt,, Polygonututn ntultiJlr'trunt' & )'
: . ' . , '  ]  ^-^,í .- .^i.  .r^clrr l  nemnoze poclobný ráz l  objevu.jí se ne
Li .r lEÝ nx J l} laJ l  uusuu . .| . . .  ]  ' ] . , ' t . - .  .

-.... i...ii,',"l*.*"l."u orchidee, vůbec vŠechny "::u'"".n" 1]':'.ll:
.:.l1':h bývá hojný 1?abtls satatilis' 

"' 
..",n*l^]::]:ť 

T:.::::]:. - t_:: , l i ' ln uy\ i{ l roJu} -tL@v@

' '|.....,] 
l:,tž,tttla ripestris. Hieracium pratense jest vůbec r.ozŠÍřen(l.

I ' -  
-^, 

;  a. |  11 t1 ňt. . l -

].ll:. 1 ]]i1 křovinaiýclr nrísteclr co vzácnost Arlanphora !,,,,,!,!,:,
i .te ni1 S a' SV ori Babiny pokrač'ují podobná luka smérem

.. r.s"r 'u : l  ProboŠtu. ale nejsou j iŽ t irk typicky sloŽená. Drulrr i 'v po-


l  l .ů

kr i lĎovalt  rrrčirě rrŽ k LiŠkol.u LiscLken), tL lr1iŽ rrŽ k Čáře \ l tr le l] řezno-

Zubr 'nice. Zr ic tt l t iŽelte ještě r lneŠního clne pozorovat i  nepa|rr ié z l lvt l i r '

tohoto Írtvaru. a jak souct lm dle celkového charir l ' tet.u I i raj in-v a dle

rvtvářenj tel'.,,inu' ayty )ac tlnthtty tyto loult y typu luk Bubitl's}iytl,

l;,i', ,,,*ai-i",i,, ,y,,ii, snacl j,xe riznl'anitějš.í tlež partie 1lrútě tí'

četlé' Pr.oto také poYaZuJ1 Čáru Zulrruickou za hr'arrici tohot|r ÍltÍaťtl.

ač nt'nÍ v1' louČeno, ze poclobné 1oLrl i-v sahal"i, dlulr111. aŽ do sk.:pinv

Zinkerlsteina..,." ' ' ' i . ' i is i .o. 'a. 
kde z itr 'r bělají Sc meZe ktětr" Sarj/ l-r l .o a |Lra|l l|-

lala' převládrr.1l ooe, 1,z' i i*í lor.ty. cenné srce pro hospoclr i ie. rr ie

botarríck-v bez t.vzltilulue. ,,. err míst-.i. potiel cest, kde u11rŽe1 Se LeŠlf 0|i!

pru1r křovitr ( lísi i1. '  3rr ' .v, os"vk1- 
'a 

j l l  , i l .o-::: l ' .Se 
nepat1né Zbvt! iv

pirvotlr i ich iuk' ni l lnnoze l la pI0stfxl]Si\, lch S0tvx někojik r ir.: i-e]ikÍch'

.\všali ce]]iuvé j icb sloŽerií. ioměr' jarní a letni Yeg € tac:... i  .I ' ' .1.]:::

i". ' i  ; r tt otolnost. ze ci ' i . t i  * 
'"1p:o:': 

ob;Čejné lui l l l  tI i . .\ lnJ'

rr j iué 1uční rostl inr-, poukazuji bezpeÓně nir to. Že jest io jt. l l  z i lr ' iel .-

clr.rr}r il1' r'ozŠrieliéb0 'qpoteÓensti'n r.oit]inného. R0Ste ne těc.llto láili'lne

;;; i lň;i .Lech LatlLynts ,t1nntyys.,,Trol l ius',,e,;. lro|ueur' |.Íl||I i i la-

detl ia conopsea t zcela j"ei lnotl ivě i orcl, is ))LtIsCL(ltI '  I(teťéŽ tu sŠl|i

li1'le Špa|ná butiou.nost. T'*l^ e rolutJo,,,tt, IJistr,rtu ' ř.1,l43talu ruI.

garís, Latlryn's r*ťIij,.ÚsJ Pitytetlll ltu spicat.,un' AcotlítuliL t:urieq,t!tttii

, , ' ' ,o*,i '),. 
u,,u.,r pratense jsem ztle nepozotovir1. . 

Za t0 h0]nĚ u P|o.

boŠtě a ocltrrt l  vŠeobecne na J po Babinsi i j .c.r lukácb ' Za Pr.ci,t ' ! ieul

tk J '1 jsou closti pěkue . ' 'ei*. ar-Šak iětši lou ieŠ|ě rn]acié. t.Ll iŽe

omezeni]. jest vŠechna r,ot.l 1Í.aiiiníum }IgrtiLlu,s' Pottrl.iliu 7.ornt'en-

iinr, ^Sa;arg', LttthE rtts man'tantrs ' Anentont nenlatasl' SelirLutit cttt tt-
'iii.,,''i:;,t- 

'tl,;atici, 
Etlphorbia ť),ulcis, 3c0I.zc)Wra lt,tt'ntilis.: na polil.a,e

1esuí. průselr1.a s v ět1in"v.
\a ]ukácb hojné jest Hieracitun Auricula {často v jednoúbor'né

!otllé|), L at hy t.,o,,,,o,t,,-,|,,, c,,pis succis il' oli a'. Ly chní s [Lrl s ctlc uli,

orc}lis latifolia, Eqtl,setuin sílaiticum, Astrttntia, Trollius, TriJ,oltum

spad,íceultt' 1 tal,o nckteré dLuhy hojné v souseclníul lese ('Epipuotis

i,,,,;'l' a t 
". 

7, ol y g on ot wttl, l; e rt i c il| at wnt,) senr z ab í}r a j í.

Louk-v u potoka slněrem li TaŠovu liŠí se poněkud od t-vpu Ra.

binského LíÍn1 Že 1.oo * 
''iu*no 

lučni raŠelirrv, li[eré or.Šem v1')rrČu.lí

vŠeclrnr' xerof1-b"v ; tepfve tam' kde terrain se. zleclÍ. takŽe půda není

potokerlr zavotltlována. poaola;i se dřive 
":*"".y: 

lulinám. Niíst-v na

těc}rto lukíclr oooy,*3i |r'ái.y ostíit:e 
' 

(.Corer t;esicaria, ,,:!,:,::)
pcl l lescels. panicea. t- lr:d',,í ' , , iga,is). takŽe pÍedstavují potom pIi\ ie


119

il'st1tr' : lin.1e u.1ár í .lic1r ton též Chr,gsanthetttu'n' Le,ucantltelllutn,

I',,11, r r,r',-rn Bistorta tteb t''olchicuttt' autwnnale'

ZajÍrnaré j.rou téŽ lesní prťrseky Da sklonech .břbetu 
nrezi  Ceře.

: ' lšt in l  a ] iěr lčÍ k TirŠovu. Rostou zr ie četné orchidee 1.Ccphalanthera

p;i,,,, Epípactis latifolia, orchís satttbucina' ln'acrtluta, latifolia.1'

ielmi }rojnÉ Pritnu,Ia elatior, Eq,lisetultt. sill': at iann. Curer siltaticu'

l-. . rr.l.i.}r snt.čirrirch s liostrbatou pťldou uachízejÍ Se Y StŤerlohoří

velmi vzácné raŠel ir:nÍ]iolé rnokřadv.

\a Y or1 Babinskébo hřbeťu . jest bývalý- r .íz lu l i  znar:rtě po.

znrěněu i  tek směren k Dr 'e ibergu 'qt ihneme Da rozsíhl j ich lu i iách jen

Trolliusl' Astrantia, )cotlíttutt, 
,3 

ariegatunz. Ác]t,illea Ptarn,lica' GaLtum

boreale' Gerat,liunt' protense vecile četněiŠího palustre, C|irsiutn olera.

ce|(nt) canLl l tL '  acaule '  z pod. {) osr čí rr TřebuŠíua viZ St l ' .  ( j9-;0.

TÍm b..v byl ls i  st iučně ztrchvcen ráz těchto. l tr}r v obvodu severo.

t-Ých. ] i říc l la St i]edohoŤÍ. J i lort pr 'ovázející údolí labské' po'strádí tc 'hoto

,ii'.l", p'.'o teLi i v-r 'sočinr PodlešÍnská. Teprve od }Íile Šovli-v ciá se

" 
s iauýcb Zb"Ytcích s leclot.atr přes Březinu k Radel;tejnrr: celé plrteeu

tohoto vrchu pokr.1.to jc '<t t1.pictou loukou tohoto úLvaru s následovníur

s ioŽenítn:

Clrchís sr lmbu'c irra. vůbec ro z Šji 'en á '

zv]áŠé čer.r 'enokvět l i '
(.) ' tna."cttLa (téŽ vtr'. "2eciosa) 

velnrt

hojně -
O , l lobosa, na více mí-steclt  ] .rospo-

l i |ě. j istě l iaŽdý rok néko]ik set

kvetoucích inrl ivírluí.
..) ' iatiÍaL;a, I0ZtI0uŠ.
r ' ,  ' ta! l , ,sŠ l  r i r idp'  yLtaRě

l'ilíutt, xIortagon'

,l rit ho ta nt Jttt'ttt' ocloratLtttt '
1r nj i té '

Pr lnttLlrt off'cinulis, Ito)ué.

I-uzula cantpeslris, ho jn '-:.
Lathyrus siltestris vrrt. plutypiigl'

los, v jednoti ivý.ch, vel ice t 'obu-

stních trseclr.
I'otentilla alĎa. hojně '
Aclryrophorus nlaculattt s, r.oz|t.ouŠ.

P,:lyoala aulgaris tar
Pulrnonaric+ ungttstif ol La. roztr.ouŠ.

C íner a ria c ant'p t:stris. |oztrouŠ.

P,ttlsrltilla patens. l.ast hojné. ale

\.elmi má]o kr 'ete.
Clt,a er ophyllwn aur etn t,, \ojné'

Cet.úaut.ea tnontana, roztlouŠ '

Zbývá jeŠté }it .á|cr: poul iázat i  na 1ror i ivné toto SoltŽitÍ ( iťuhij  tÍLk

;. . , ' tejrror:o11ých' }íimotlěk vtír. l i  se lát l t  na mysl srovnál lí s oněnt i  t-vp1'

: .: . l r l .  t teré j 'sou pŤí1iŠ suc1ré, neŽ aby nolr}-v l tost i t i  pr- lLvnu \.ťgi ' txr 'I

.  l i . .  r 'ou. ktcrá vyŽacluie více v] lrka ir  Stínu. ale přece jerr s|Íní |ak,

. .] ]1.] lNohoi l  Se stát i  útir]kem vegetace Úistě xerof i lní. Ttrkove háje

..  l i  stt lěsí ol lojích elenentů (nej lépe |u svěclčí ovŠeul t]I. l tht i l t r  neu|r ir l -


I2 ' '

nlm, jakym 1esL Asparaqus.', Dictan,nws a j.); !1iri, 
ty žijí těsně přt

sobě nrajíce co potřel]uJl' ;edny vice stínu, riruhé více světla. Á po-

dobně jest tomu i v tomto útvaru, kde Óas|o. zdánlivě nepatrné roz-

díjv v pťrdě obrazí se zřetelně v sloŽení rostlinstva l ovŠem některé

):i,''' iJ." i""',t",r'" n..t"apujíeí, tak nojnÝ v11!1! Pulsatil,Ia patens,

druhu pontíckého a vynradné.,.á.oíiního, l- nejbližŠím sousedstvÍ Čet.

ní.ch dl'uhů orchideí * o.3.o,o, i druhů podhorských, milujících vlhko'

i;a-' ;;; 
";; 

oltiu', cn*'ophvtlurn aromaticun neb Potvsonatunt'

'u- e rt i cill,at unt !""," -.ii.'".t, 
Že rerofilní |yto druhy jsou zbytk'em 

:::",":"":*".".ff:
rer.ofrInÍ, která tu druhcly na pŤir'ozeném stanoYlsEu zlla' tile PU/urJ'

zat]lčena b'via vegetací cÍzoroďou a udržela se jen na omezenj"ch pro-

s|ranstrjcb. \:Žc]i't jest lenko myslitelno, ie 1ontick! 
druh1- t1.osadil.v

rlruLdy (za cloi.,-v stepnr; ce]é 
.StředoboŤí' 

a1e pozdéji, kd.vŽ nastalo

'oiil.r.i-'."i 
udrzel1--se v botratém výběru a na ve1ký'ch prosfran.

stvích ien Da s|aDov1sE&o" ..pry.n, ta]i v celém obvoclu stepním, kde

i:]i"".r.;:.":'i::;'"''.*-.t "jyr- 
jin tali lebezpeÓnou' Ve vyŠších.

drsnějších polohách ,uchova1i '  
' , .  

usok i: l 'n*.1"u,. 
chr'ánénj-ch uí'

stech. na skalínat' l .ch *", ' .r ' , ,o" nejtep1ejsich sklouecb j iŽních, odkudŽ

ie tak snrclno jiný. Írtvar nenlohl zapuditi. V tonl prípadě mo}rli bycboul

si jobře v-vloŽiti vý.skyt.';;hi. ihovýchoclních .tvlů 
v Babinských

]ou}iách: byl1 by to zbytk]: onoch"ptasiictých dru}ů, které neclaly se

zaputiíti novým spoleČeo,,o.*, pŤizpůsobily ,. .T', " 
vstoupilv s ním

r no.ré rost]iuné dťuŽstYo. Rosiou ii na stauoviskách naprosto nepÍt-

,.,*y.l. ..i. znrÍněná Pul,sar;lta na RarletŠ|ejně i na v]hkém jednom

nístě, prozl 'tzo;i to ouyJu;oě tím, Že nekvet,ou buď vůbec neb jen

nrá1o.
ost l tněonaYětŠÍv]trkos|zjarabynemělapronětakzboubný

úÓinek, poněvaaz se naJ,ize,í prívé v nej into n sivněj Ším vývoji, roz-

vírají své kÝě!)- a nasazu;l pr.oy, 
1t,rtit}a ]1::. |:' 

potřebují zoalné

mnoŽství rod"v. Později i taio tyvaji ovŠem 1ouky ty suché, více

stepním podobné, takŽe i ta okolnóst nrá vynilrající význam pro Ž1Ý0t

;il;.. .je*.nui' o..niáe., kterě potŤebují 
-stín 

a vlhko, mohou za

;;ii;'.;;1;;,;; z jara dobře se vyvinouti, ovŠem později v le-tě. zmizí

bez parrrátliv 
" 

o.poti.t.ii :iJ torit vlhta udrŽujíce se svými hlíz-

'u. ' .  \un*., 'oo jest také analogie rnezi pontickými háj i , protkanými

stepními světlinkamr 
" 

;;'il. tňtami v Lloubi jehliÓnatých (smrko'

vých) lesů s oněmi prazviáŠtnírni hájky. Neváhali byr:hom nazvatt

loukv tohoio .íívaru ,stepními lučinami les& 'jehl,ičnatých' '

l

,,1


r2l

Tam, kde potol i  zavltŽuje }ouku (na pÍ. mezi ProboŠtem a Ta-

šorem). mění se ráz to]roto útvaru způsobem jiŽ svrchu označeným.

2.|. ostatní Útvary luČní.

Luční
aneb líÓené

ťrtvary česk. Středohoří, poIrq!-je..nez3hlllj í.k.i.ť.l|*Et
;..-.-...**l*--.**.-{*-*

i iž ]ouky slané a Babinské. můŽeme skoro vesměS nazvatl

;i šrrrj vzniL-k!l!uře ]i.ds'].é.. Pravé mesofytní
louky jsou sice místy pobiíŽe potoků vyvinuty, ale nemají ani po|om

přírozeného rázu l pícnÍ druhy trav dokazují to nejlépe.

Normalní iouky přecházejÍ poblíŽe potoků rreb rybníků často

r louky zbahně1é, stávajÍce se tak liyselkami neb ,,lučními rašeljnami "
l5 ycgetacÍ mechovou neb ost i icovou.

Y Lounsku vysltytují se jen kultumí louky,*1 teprve v obvodu
jehl ičnatých lesů a zvláště ve v"vŠŠích po1ohích posti lrueme dosti př i-

rozené 1oučky; vykazují na rozdíl od sousedních útvrrrů nlalý. počet

pontických druhů. Jen tam, kde přecházejí v polostepní neb vůbec

pontické lučiny, bývri e1ement ten znatelněj i vyvinut.
Směrem k Rudohoří ' jsou lučnÍ ťttvary v daleko si lnějŠím vj-voji .

Tak na př' .již na trÍostecku, na pi'. u Kopist (na S orl }[ostu, klle se

:lzklár lá ceiý systém rybníčků), pozorujeme louky, případně }rrční ra-

Šelin1-. na k|erý-chŽ roste Geranium ?lalustre, Cirsiutll palustre', c tttttlttl,,

Híereciwttt, pratense. JIyosotís caespitosa, Ángelicu, Lotzas uIígitnstts
,.] lnak v Středohoří nejvj.Š vzácný. v Rudohoi 'í hojný a v Podrudohoří

:.:'z;rouŠený), Viola palt+stris, I'fenyanthes, Eriophorurn angtlsti1ol íunl,

P;ietúilla palwstris ' ,Jtellarict palustris, r eclíc,l,l.aris pttLustris a j.

Také SiJaas se zde zjevuje a postupuje odtud pi.es Bíliou a

. LlŠtejnsko ke skupině }íilešovské.
Lou}iy u ČouŠe na l{ostecku prozrazují jeŠiě rázem své vegetace

.. :.:Í .'rbsah soli v půdě; nejvýznačnějŠí druhy jsou zde zy|áŠt'é Achillea

:- ir i i t ica, Potenti l la procum,bens, Lathyrus ytaLustris, I-eronica longi-

.., ':a. zr.láŠté vŠak Cnid,,iunl |)enosumI druh to význačně severní' jehoŽ

.'::: branice jde Bavorskem pŤes Čechy, \Íoravu a Polsko t io Ruslra.

.-:: '  ]o Yzácnost pozorován též v Uhrách a Sedmilrradech.

T:.ké v pŤíčných údolích labských vine se řada luk; v seYer-

.' 'ii :ásti hostí uěkteré zajÍmavé typy, jako Thlaspi alpestre l pod.

. :.;e Grsůritt heterophyllum u Roztok.

Pl.lzatím nernáme na mysii xerofytní neb poloxerofytní louky.


1y.

Loukv v ?oo}rŤí jsou rětŠinrlu zce1a ]iulturní 1ouk1' s bu.luou

zelení, avŠrk uiá1o zr1imai.ýrtl sloŽenírl' Niruloze se trr z'jevuje jen

Ťada pÍcních Lt. ' ,tt |Phlett,ttt,, i i , , , ,",,",.n, lcus. lrt l ioátts.,,esulco 
elat;0)'.

'i,', ilJ,,,,,,,, .::':::::::;;.,--?;'i:'::,:'i),";;'ii",'-'l' ,1'l;li'r:i::
,ii,,,i}ži;,,!},,ťx!Í,x,,,,,tT,,,;;:;,;;;;"""," i***n",,,,,i, Gol,,,,, trÍottuga.
Scabiosa ar'':ensis, Geranitrttt' f ) atense a )

Zajinavější jest na 
-lookích 

pii ohři Phytelunct orbicttlare, aleb

ruíst1' tlost l',:"e u,,,)oi),i,i,i, 
,t.").,,,,iÍoli,,,,, 

a Tli,alictrunL angusti'

Tol iunt, t Crepis ' icnre 
r is i 's,"'. '.,,in 

]oukíclr při ohÍi pob1íŽ Lourr 1riim1v-.v 1o
a setosa, obě na ji iru nl ' lJpy tlornácl, kier'é sem snarl oséviiujlrL |rrl i

,.r.i.e.n.' by1-v a c1osti se rozŠ1řii.r.

D1e svědectvi *o.i.i uotanittr' ttk il1e jeclnolro z ne'jsi'o]ejlli.

rě.1Šíclr. Rlussp ml. ,ou *i. z.",i."J,"i,a-' b.l '11. i 
-pékné 

slané jollkv.

l i te lé YŠak dlou1rotety-m 
" 
nooj*ir l  p ieruerr i l r '  se r.  o1, i-čej l l i  l iu|t l i t 'nt

l . ;k;.  
"-  

rr i . 'hZ zbr io ncjtyŠo Pinl .ťag0 )1Lal . l t l ) t l |I . ,

Lounské sl i . . iot lo. i  o1' ,uačuje se nct lostatker l l  1 l i i r .ozel;c i l  1uk

a 1l lar.uě jeu podél . .n.: 
" i . i ' . ,p.heků 

r 'oz l i lá i lajÍ se svěŽe ze]elé kir l -

tur'llí 1ouk"v. na rriclrŽ .u',u.j"J 
'i;",''' ' ' 

C,ir sítntl,u,.,.,, ' '.,i...' 
1^,,l';iii'9lnL.

. 
š y,,,,,i g,,,," o Jf' c í n al e, y zíulé b o h et nicuna'

Lr\Iěr 'unicprozrazujesejednoi l i l -ýmit1 'p i3íŽi ' l izk is:! ' . . ' .LroÍÍ
Raii eiŠtejl stého ; t ou.vffi1-;],.;' i{::1 j. "]',.-#o .:;n ;, Í;::1'';^ir)u'r' 

o,','" Cctrttm Carti' Ct'Ichicuttt" Ltrstu'm ctt

f" l  g g"t,ur,t  Bistort a

Louk"l ,  které ot i  \ . iaí is1al i  ke KoŠ|ri1u se 1ábnou. \) 'ZDi lČt' l) .JSou

ho3n1.m vj'skyt.* Žl.,t"k;;;;l; í,,,u,l,,,,,, 
'alsatínon. 

dru}ru to tý-

zuaÓlě pontickol,o. lo' i lo.iJlÁi 'a. 
hojný Brori l l-. erettus' -šaltia

1lratensis (i na mistech*ň.J oii'ti.r' |.1' Trcl,go1logon orientr.tlis. Colchi-

Ctatt, t, j-

Pásmo od RadetŠrejua k ]I i leŠorce, ] l:.ě1: 
vvŠŠÍ a v]lrči. .q Če!-

nýni les-v jehlič'natýrni a s hojnými potůčlil' zrrv1tŽujícínli své oko}í,

ies| ovŠem jiz prrznrvojsi p'.,w1il i:]:.' ]::.i 'n. 
tnké S]Stem luli

bohattiji r.ozčleněn, "r, 
llrnoi,e. a.ulai' ji.to z:rjÍmavé louk'v přeměněny

' o'.*u 
luliách jest vSeobecrré |olšíieno Col.c]tíautt' Cirsium !!!a!',

olerctctum, s,iL.*, p;";;;;I','',r,^n|;Lr,,, Angelica. Geraníwn palustre,'

siltrs,ttcwnt, ^éné 
P,t;;;;;,,, Bi,t,,to', Scr-lrz,lntrtl Jnott'ílis ajen vzáooě

se ,jevLljc C írsitt'nt lLderop}t'yl|u ttt.


r ' )2

l i l . i isné.D1]l l l1()Ze]esni1oukvvvvinut-vjsouvokol iPai iče
:l l . rÍ Llr , . , tabergenl a Tl1rnou: něl i teré z nich ž1outnou se záplavou

upr1lnL'r ( Tratlíus:. k něnu -qe Llr.uŽí G eraniunl sihaticunt,. Cardanlirle

pi.aťeilsis. Ajtt'grt reptans' $,:1lifraga grantlLata a P.ritn,uLa o'f'lžcinalis

kter.e '  vcházi  no .ois l  půdě v nové společenstr 'o s Anthyl l is .  Chrysan-

t} iet l t tLt l , .  Leucat,t , th emun,. lnt l toxartthu,m; z orchideí jerr zcela jedrrot l ivě

orchis lati1olitr. Ho'jnějí P,.,lggonunl Bistortu, Spiraea Lllnlclría. Galiuttt'

t, o r e ale. Iiuleri an,a di o ic a.- '  - 
i i ,soce zajímavou tr-áÍnos| nlr půclě vlhké (I) ur'čujÍ četná Car.t la-

ntine pratettsts S |"vplcKou )[gosotis lít}tospertl l iJ.ol ia, druhen p0 vytce

.1cpníu:
Yzácněiší jsorr )c,uk1.. hteLé j iŽ náležejí do . l iategor. ie 

1uČuíclr

t.aŠelit l  ; na jeclné z rr1ch s ( i . .st Dlohutnou vrstvou ]uční r.aŠelin.v po.

,arrt:af :tanl" Cttrex Dut- aliia1161, r1luuca. particea' Salix repens' Orcl''is

íati\olia, Scot.zottera htLnt,iLís f'blcJticuttt, Eríophoru'ttt' anqustiJ'olium.

I,aí,, io, i ,o 71o;66. f,r1tt iset, 'tnt , i l tat icttn t ciokorrce l Pritn,t la oÍ'f ic i

nal is (!) .
Zajímar'.v json piei: i lo' i1- nrezi ponticL1'mi ]učinaui i1 l l}esofrtniml

1ouIiarl i: r iÍia;i to něk11' zce]a }otalnÍ pcdnínk"v, které ttková spo'

i .J., ' .tt-o v1l-ol lírají: někd"v ďol ionce můŽeme pozoroYa|j '  Že převiádají

i i  :. ".p.n 
lrojuěj i k!etou] i 'rz1' t1.. brz1. ony elementy. cl le toho,je. l i

r.ok suchý či vlhčÍ'
Co přÍl i lar i takor.é}ro piechorJuího t.vpu uvá11inle luŮin.v nezi

\-o'strí.Dr il Llrotabet.gem. Ilcie r'ostrlu spolcčrrě PrilniLa oJf'cinalís, Suri-

ť,:ogu g,o,,, lota, Ázthrolal ithtLtlt '  Patenti l la opaca, tr lyosotís si l tat ica

ruit,yň,, ,e,,,us,, F,ngo,.ia c,lllina' )juga re1:tans. Colc]ticltttt',,],hymlts

,,,.",,oí^on 
louky, na niŮhz pťe\ 1e'1á A,1tt i legia ů Vu})ec lučin-v poblíŽe

potrt, ickýo1l hájů, jsou po.lo|,ného rázu' Tlrk na l]ř na j i lrozáp. úpatí

Iiletečné na louce Se Spoustou .{quilegie ,: osíe CLem,atis recta. ,|juga

lJ,,.rrrrrir, Pwlmonaria aLtsuu'a, Platart'thera solstitialis^ Crepis prae-

)i1!)) so.

Pro celý obvocL lesťr jelrlič'natj'ch j'sou k potlzirlku r'ýznačna lulra,

I.Osetá nesÚetnýui Cir'sierni: ncjčastéji jest to Ú'Irsizn cantltlt, :neb
., ' i , , , , , , , , , , , 

na suŠšicb urístecIr Léi' acatt le.

ť ]ti}eŠova přichází vzácnějŠÍ v StřerlohoÍí Prim,u'la elatior ' Srné-

l.; lr ] ie Kletečrré opakujÍ se potlobnl i luka jako u Ratl lŠtejnska, ale
.:i1ar.s 

jest 'liž vzá.tný. }Iísty. kde půďa jest potůčketrr dostatečně za-

.. .lzována. piipaarre i zaplavor.ána. zjevujé se pravidlem Colcll,icunt',

ii r r,i',ri p"t,^tre. 'frollius ' Sagirta procum'bens' Heracleunt' I'a'rnas'<ia


loí

a Y křovj Acan,ítu,ttl t;at.ie.c1attlttl. Na suŠŠiclr kriitkot rirvýclr sklonecit

poklývá celé plochy Yeronica spicata s EoLats lanatus.

Louk'v ve vysočině PodleŠinské a v kraj i na S od Ustí na leverrr

břehu Labe majÍ opět podřízen1. význam a neclrovají ani ztialeka tolik

význaÓných typů jako předeŠlé. V údolí větŠich po|oků a říčeli naidene

sice na oko pěkné louky, a]e chudé s]oženínt.

}ta1j 'm pŤíklac1em jsou louk"v v úciol i  Zinského po|oku (Scbint '

Bachj or1 Žirrru k Stadicím, iide na př. hojně r.os|e Lychnis FLos cucll'li'

Cirsiu,nt olertrcetnt,, Colchictr'm, Crepis paluilosa, Brottt'us nrollis f at'1'

\a Lslecku jest
pon|i .kÍUI a StepDÍm;
,, Lantuicultts ctcer.

Tak pod S|audenberger lr  směrenr t Clrvalovu jsou r.1 'r iuutv Hic-

rrrciové 1tlučk1. s nesČetným l.[ieruci,ttllt c!|nosul ('Sbsp, cynigerun1'

pantúnictlnt |.Sbsyl. echiogenes N . P.) s R|tin'ontln,,s nin,or, Etigeroti

actr.  L 'ot i i?antt le patula,,  Tr i fo l izun campestre'

opět řrda přechodních tvarri luk k luČinátu
na ku,lturních Iukách pŤevlr idá zmíněná Lychnís

Lr-,uk"v nt S a SZ od Ustí nev1.kazrrjí

se objevuje Trol l ius, k něrnuŽ se dr'uŽÍ za

rírale' Louk"v rr Jobnsdorfu iíčen.v jsou v Č.

nuoh0 Z\. líŠtDi lro: brz1.

S]avoŠoven jeŠtě Geui i i i ,
II1.

\- s ev erovÝchorlním křír]le Středohoří 1vyjínlaje stepní r-rbl'od Li|o.

méřicka j  jsou louk.r hojnčjŠí l  ovšem druhd1' as převláďal"v louk1. t i -pu

Babinského. j ichŽ podr.obné ]íčení bvio j iŽ podárro. Proto ornezíme se
.zcle nlr  někol ik rnálo ukázek'  abychon tím doplni l i  část specieiní.

Zaj i r larájednaloukapodZinkensteiDe}l lnahřbetěuzavírajícítt l
r'okli ocl Horní ||g|v pod vrch ten verloucí, hostí t.vto ďta|ry: Arrhena.

ťňerrrnl (pŤevládál' Crepis sttccisiJ,olia (přehojně), Phyteunla spicatuttl'

Dactytli.tčetr:,ě 1, GulitlltL cruciata (r- koloniícb), Colchialm,, Heracleu,n,

Lutiyrtt,s pratensis 1Četně), Plalrrnthera solstitialls velrrri roztrouŠeně,

Potygata it,,lg a,ts, I.icia casstlbica (v toloniÍch), PoIygonattlttl uulti'.

fio,i,.nl Ch,ytsanthetlum Leucanth,emu'm. (četně l, Silelr,e ntttans, Thlttspi
" 
ctlylt:stre ]'ho)aél, Lychtt,is FIos ctt,culi, Prinnla elo,tior (v sousedním

.ůtlé,n ]ese Pr. oftcinalis a uíŠenec), I:íscariu, Chaerophyllum aro.

ttlaticum, Lathgrus ttllntanus (hlavně var'. tenuifol,iws Set'), Ranunculu,s

rtentorasus i t  j ,

Na suŠŠích nrístech hojnou jest Koeleria ciliatl, I,risetutn, ÍIie-

racittrn cyrnosunt,,, Anthemis tinctoria, I]rifoLiunl alpestre, Calanúntha

Acinas, Óentaut.ea Scabiosa, Artenlis ia can'pestris, Brachypod'iunl ptn.

natutt a č j' Louky ty přecházejí zřejurě v útvar pontick1.ch stritní'


12ó

I-. luk;. podé1 |roi0kij Ý 1abských rok]ích na Ustecku 1pr. břeh)
r::. i  uálo zajÍrnal.ostl: 0pekuje se tu hlavně Colchicum. Crepis succisí.

'.,;ií4' ̂ 1n/]elica. /''irsta. nístv 7rollirrs a Polygonum Bistorta,

l .  I . : tí jcst n;k ' ' ]:k z"elr  rnal) .nh iučních raŠel ineI i  s ostÍlcemi,
s .:ciipris sil,:aticus, .lpirtea L'lnt,aria (v. clenullata), Parnassla a pod.
Y údo]í ori H]iné k SebuzÍnu jsou nísty dosti rozsáhlé pravé kyse]ky,
a]e S Dudnou tlorou. \ěkd1. Zastupuje drn' Equisetum palustre a tu
j iŽ dokonce premálo druhů r-cbázr v sousedství této rostl iny. J inde
pÍeviádá Phragmites rtéŽ h'r.jně v jetel iŠ|Íchl, pŤehojné jest Cirsiurn
oleraceuttl, Deschrlnt,psia tttespit,,sa. opét Colchicunl, Spiraea Ultla-
r ia atd.

Také na iukách nrr \ l  . l .1 hřberu Babinského není nic zvláŠtnÍho.
\a jedné pěkné lesní ]cučte i lučni |aŠe]iněl pod Dreibergem u Tře-
rŠína v Spoustách roste Gttliunt boreale^ }[alinia coerulea (typická,

r .  r l .z l . .c tnrmě) hoin- rr , l l iu; " 
,  lcJ, icum.

Ponékud odch"vlnr. rlÍz lltajÍ iouk.r' na podkladu pÍsečném. tak na
ťŠrěc]iu, kde jsou luční l.aše]inr. hojně v.vr ' . inut. l . . VÍce o tom v člist i
specie]ní.

}'Ía]á i 'ašel inka t.ozklá. lí se po.l Sedleto 1sám jsem jí nenaŠel) a

1l Íechov ává I) r o s.: r l r otu nt] i-i ol t a, T r i ent a]' i s e1! ť ap ae a'| Er ioplt,orum, t u -

.1 inn|,tm' ru | 'e-ť olot,guÍ't .  ' .{}t € s . , , ' j  ' !  j '

22' 23, Útv '  rost l in ruderaInÍch a polních.

L-tvary těmito opOuŠtíme skupinu úti.trr i  př ir 'ozen1.ch a přecbá-
zlme k oném spoiečenstYún) rost]inni 'Dr. ] iterá vznik svůj děkují umé-
.;l l lu zakládáuí polí a kul|ul- l lí činrrosti lÍdské vubec.

Rozeznáváltte tu dva útvarv: rostl in |udela]ních. t. j . takových,
ji:l..], osxzujÍ loz]ič'ná .!q!q-ňjštlu. g9II'ry]-"l.-pus|rny a porl' a
: ':: l i l  polníclr. l i teré 3sou hlavu1m svý.rrr výskvtenr vázány na pole,
';;skr.tui ice se upr'ostřcd dr.uhů kult ivovaných. zejnléna obi lnýcir a
:r.. ':r].,kr.ětých. Případně b-vchom mohli rozeznávati kLrtegori i  jeŠté

:;,juu. ktel.áž by zahrnovala on"v druh"v, které jsou nejhojnějŠÍ na
:É.ri l i .]]]. na více rnéné jílovitj 'ch průhonech a poti.

Z .lruhů |ěc]rto ittr.arů nejsou ovŠenr vŠechny vÝznament svým
s:.:jr. l:enné. I,ředně musÍnre rozeznágati takové druhy (na př. Scle.
r]1: i i  .s /I|1nul ls ,  Drabu ter ln) '  ktetéŽ jsotr v naŠem území doniácí,

:r l l :er: j .  za r l r .uhé takové rost l iny ( la pÍ' Centaurea C,yanus, Ágro-


i26

ste}n,)ncl\ '  k|eréŽ jsou vízán.r- jen na urči|j '  LlLulr polních rost]íu. tudiŽ

uejsou áomácí, i ř .b". rnají tal i  \-el i! ié lozŠÍřeuí. Že se dneŠnÍho cLne

o.a'r 1.1i.h vlas| s urči|ostí zjistiti a konečně clr.uby zcela zdomricnélé.

l pÍir:ozená společenstva s druh1- domácÍuri vcházpjÍcí |tta pí'' oeno.

thera, Erigerin canad'ensis), jichŽ clomov jest vŠali znárn.

Z posledních jsou to zv1íŠté některé druh"l severoamerické 1flel io-

thera, dal insoga. Elo, l ,a a j.), které se vyznačují neuvěřitelnou er'

parrsivností a'ačko1iÍ jsorr jen př istěhovalé, zat1ačují rychle i naŠe

tlonáci riruh1.. Také ],tatrícaria d'iscoitleu' původem z rých. .\sie l

zíp. části sei-. Aureriky jest výbornÝtr pÍÍklaclen ÍrŽaslě r"lchle se

.oisiiuji.iho tlruhrr, který za|1ačilje naŠe domáoí heřmrinliy a I.lue]]\'.

Pro|o ná do j isté rtríry prevdu Dnolo, pravíJi, ze |) tU mItr ' .tt. ir

nec1ávno pristěhovl ié, a1e našeuru kl i lna|u úplně se př izpůsobirší clr.ubv.

které se 1.rk úsi lovně ŠÍří' uají větŠí nÍrok. ab-v př ipoČterrv b1' lv k f loie

|é k|eré zelttě, neŽ ntl pi. některt i po1rií plevele, sice v pol ic ir ocl ne-

pamě|rrých čtsů vseobe.no rozŠířelé. rr le r- j iuých SpoleÚenSIYeťll ni l

pr. l ' : l0 S.h: i/^J Í. 'Í.

lr iorir l 'uclera]nÍ a polní jesI v ce]énr Středohoří neob.vČejně bo'

}ra|ě vyvinu|a, nejvÍce r ' obvoůu s|eprlírn n slanj.ch lrr] i '  kr ' l isně |eŽ

l poi i jí Labe a l iej:.1abéji v obvocJrr iesl i  jeb1ič'natých- RohrL|é rozč]e.

nenÍ ;e3í JUsI i) l ,o I)L)st.Ivt] i l i  .ct,řci l0l ioř i  rradurÍru dúleŽi|é, ponĚl. lLlŽ j in

t is i ,!"oi i  severnějŠicJr }i lajů nérnecl iýcb. kde jeŠtě pontické útt.at.1.

(zv1i iŠť rta tr. iasovérn vápencí) mís|]' clost pěkrrě isou vyvinu|"v. Srovrráne.]i

r.Šrrk t loru r 'uderalní. př icházíme vŠilk k |omu přesvědúenÍ, Že ono

boli&tství clruhů. které obsahuje s StřeciohoiÍ. neopakuje se j iŽ rr i l ide

YSever 'uNěmeckaaŽezejménayktant i tut iunímtysttt ,1 lot;aníjednot l i '
vých ciruhů jest tu vel ikj. rozdíl. SasLo, j lrk znáno, ies| vůbec po.

uiěrně chudo na zajímavější rlruh.v těch|o ú|varťr, v Durynsku jsou

'qice hojnějŠÍ. a1e da]eko Le tal i  j|r l io v česk. StřeriohoŤí.

ovŠenr jest samozřejno. Že i |1- drrrh-v, j ic irž indi3enat l . nršem

úzení musíne uzuíva|i '  rrrě11- pi ivodně daleko nréne stanor isek, neŽ

n"vní ir Že teprve s pokrokem polnílro hospodářstrí dáIe se šíři ly;

c1nes jest ovŠem nepťos|o nemoŽno rozezlati , ja}ié b 1, '1o původnÍ roz.

Šířeni jednotl ivých druhů ; druhv bez poznárnky uvedené isou vůbec

obecné, t lruh"v s I r. obvodu stepním rozŠíiené, j inak roztrouŠene a

iesuatý.m krajůrn zce1a neb skoro sclráze;ící' Dr.uhy r1'znaÓné označen5.

S / e // & i ostatní jako t lrÍve.

:

L


Pttnictt,llt, r1lahrturr ilísp.. zv1áŠté

na píSčité pr.l.ié.

! f; P. suttgttitlrrle L' r'r'

EchÍnoclůoa Lj.us qatt i  L,

Setar ia glatLca Beauv. ůi ' i  i ' '

8eť. oírr]dis Betruv.

! fs S. t:ert ic i t . lařa Bi luv'  TéŽ

u Peruce, ráda r.e v incl l i t 'a-

decb. i. ovoenýclr z rhrlrdric lt '

nejhoi ně.j i  u l  ][ostecku. ve

výcb' Lounsku není'

Brottrus tect0)'L!'nL 1, . slrrilrs I-

nrolLis L.
/ [  Rr '  cor l l i l t 'u lÍaÍl ls Sihr l l , ] .

! . t  Bt.  tnc(),t l t ,/s l .  \  ' l l  l r ' t  I

jen nt Lou usk u
Euplnrbír ' t  er igua, L ' .  est , t  I ' .

Euph. J'ulcuttt L t 1:l'tiyrtliyllos
L. l .ozšiřeu1.. Z\. . lÍště v obYo..Lu

Stepuíu a v záp. -qtřeLlohoií.
f; )[ercurialis nttttuu I"

,| P,lrietaritt ofiicinulís L. ;el.
u ] lostt l .

.1trí1 ,:r i r , lťe r ls Scbk. rozšÍřel lá.

hlavtrě v [.  t  zvláŠt na s lané

lr jí1ovi|é půdé. \:elnr i  hojně

téŽ r- r ido1í iabskéttt.

.1: r t i '1 i(  et hastata l ' .  Podohoě

;lrko přeileŠlii.
.I:  r ip l t l  tutaríctt L. TtktéŽ.

-liriplet oblongifolitt \Y K'

].aktéŽ. iCel l iem Ííitčej i  )
.1.);|)|"Í , .n l ,a J, .  - frkréŽ'

l l i

! [ Schlerochlou ,]urn Beaw '

f1 Paa bulbosu L. disP

! Erugrostis l i lnor Host. veluri

,t '0ZtI0uš.' ŠíÍí se podél státnÍ

clríh-v. téŽ u Postoioprt '  Bí-

l iny a l[ostu.
Ft:st,ttctt ltt,ytlrtts L. Jedíné v lká-

tovénl 1esíku nrezi -Škupicí 
t-t,

L ipenc em.

B rr.,ntts secr intts L

Br. urtensis L. Yelt l r i  I '02t l 'ou-

Šeně. na pi ' .  u Ústí, ]I i leŠova.

}Íostrr '
l ' ,  Br.  patnlu's )1. e l  K disP

I,olntnl  I ' ] , luchéq l l r l l l l  I i r tnih '  \ i r

L ouus l i  Lr.  i ide bvlo ' lL 'uhr lv
,\c ' .0. l lo in ' ' .

L.  tetttuttntttnt L

J]orcleltnt nnlríntLnl L ce ihe rll

rÚ l:]] ťUl l '

Cj,trJea arr;r:tr .s is Schult .  T ' i  L l to-

r l léÍic hojná. téŽ u \Iostu.

Lstí. Tr. l l ice e i .

., ALIíttttt rotuntltLtlt' L. U Bílin"v'

u I]ečovir ni  Yíce lnÍStt]c l} '

.1 l - i i  nyxi i jn.  Lnvosic.  l . r t .

]Iuscari racet lsll.nl I]C' udává

se u Per uce.

! }:upl'r.orbiu" rirguta \\ ' K II Li-

toměŤic př i  s i ln ic i  Ze Zitet l lc.

téŽ v poiící Labe a nrezi  Bí.

l inou a Duchcovetn
Atnar atttus r etr al'l ertts L

D t'u lt 1' r ' '  r ' lc r 'r lu í Druhy polní. cest & poíL'


! A. sílt'estrís Desf. U Litoměiic( 'h,nopodiun, RontLs Ht n'
rtcus L.

Ch. l ,ybridum L. glau-
cun,. L.

Ch. albwn' L.. I ubaria L.

í,J,' polyspernum L. Hojně.
Ch' rubru,nt L, Hlavně v írdolí

Labe, ač i j irrde nezřídka.
Ch. nnlrale L' Roz|rouŠeně v tep-

1ejŠich částech.
Ch. urbicu'm L' a rhonbifolium

}Iúhlenb. jako před.

Qh, ctpul'iJ.aliwttl Schrad. a Cň.

7 ci1ol iun Sn. roztrouŠeně,
ce]kem vzácné.

Salsolu Kali L' RoztrouŠeně,
na př. u Zernosek. na břehu

labském u Ustí, dále u Lito-
měřic, Lovosic. u Koloseruk,
hojr iě u Postolopr.t, u l , ibo.

chovic a j.

Polycnemwn aruanse L. \relmi

roztrouŠeně.

. l lbersiu Bl i1urn Kunth, vzác n ě,
na př '  u LitoněŤic.

X anthium St rum u ri,zn t L. Hlayné
v údolí Labe a ohŤe' téŽ
u }Ír'istu a Couše, celkem
dosti vzácně'

X. s1linosunt, L. Ye]mi poŤírlku
v údoli Labe, u Bíl iny a j.

Lactucu, Scuriola L. Roztrouš.
lnula britanr'au L' disP.

a na úpatí Dreikreuzbergu
u Yelk. Zelnosek na okraj i
vinice.

! Crepis rhoeatlifolitt ll. B. L Li-
toměřic, Roztok, Ne ŠtěŤic.
Ús|í. Bíliny'. Nlostu, celkerl
r zác ně.

Tragopogon raalor Jact1. celkem
}oZŠÍÍen.

Podosperntutt viz str. 47.
! ! Anthernis ruthenica )I B, Co

vziicnost la Nlostecku
! A. austr iuca Jacq. L Litorněřic

obecná, u Lls|í, Bíiini'. }{ostu.
Stadic,  Loun.

! [ Cirsiurn eri,ophorwn ScoP.
! Echinops sphuerocePhalus ['

Pod Radobýlem a u Br.zvan'
Dipsacus laciniatus L. ]Ipd sé -

r l i tc u .\ [ j]  eŠo l .a.
| 'a l  cr ia n"!I a aur icula DC' ťpatr

Radobýlu. ÚstÍ l  J  edor ina

u H]iné.
As1lerul,a arten,sis L. \:zrlcná.

Udíví se z úprtÍ Rrdobýlu.
u TřebuŠína, z polí na Ko-
Šťálu a od S|adic.

Cynoglos sunt ff ic inale L. Roz-
trouŠeno.

E chi no s p ennwn t, L altPul, a Lehm'
RoztrouŠeno, zvláŠt v záp, po.

lovici ce1kem hojně (rádo na

oprrkácb a jílech).

nnlni

tL*_


129

=::í

Druby r uderaluÍ Druhy polní, cest a pod.

Ptl]'icaritl tulgaris GLirtn. \:fi Í'

naje poŤíčí Labe celken velmi

roztroušené.
Lapgla nt,aior Gii|tn', ZvláŠi v A

hojně.
! L, macrospertn,a lYal1r. Jediné

u Loun poblÍže Cerr.eného
vrchu na cestě od sijnrce
z Ranné k polírn na r-vbníku.

,Isperugo Procumbens L Yelni

roZtrouŠen0.
Anchusa ofJicinal is L. roztrouš'.

bojné v poříĎí Labe.

Solanum nigrum L. sat ch'loro-

clrÍ)u,n Spenn. Rar'lověsic e

u Libochovic.

'-7. alatum, }{Órrch. ,Dos|i hojně

u Litoměřic, u t stÍ. na }ío-

stecku a Louusku.
* 

Drrturo Stront'ortiunt L' Velnr

t'oztrouŠeně'
I'Iyoscgamus niger L.

|.,artloritt DraĎa Desv' Celkettt
r. |ep1ejŠich polohách rozŠíÍ ,
ač místy vťlbec scltází

Sislnúriutl l  Loesel i i  L. \ tep'
]ích polohách t.oztrouŠeně:
..r Loun' }Iostu, Bíl iny, SiŤ.e'
;. l  v u Ustí, Li|otnéŤice.

::e: e,i a lutea I'.
:  .rtulaca olerucea L. U Lito-

' :et i r .  Zernosek a T.ov os i , '

r ' l iné (na pust inách, v polích,

-  - . ! iejr ich spisů ě. xVI.

}Iyosotis uersícolor Sm. KozÍ 1rora
u U stt) tez u Lltoluerl c.

Lithospermum off,cinaleL, \ záp,
poiovic i  roztŤouŠ'. ve výcb.,
zvlášť na Litoměřicku hojné,
j inak schází. V celku [.

Cerinthe minor L.

f1 Nonzea Pulla DC.

PhEsatis Alkekengi L. \rinice Pod
LovoŠem, j inak větŠinou na

stráních a v štěrku, na pÍ.

pod Radobýlem, u Střekova'
na Hoblíku, u Třebenic pod

Koštálem, na Ska,lce u Vlati.

s iavi a J '
! Litt'aria spurio \liil. Upatí

Hasenburku I u Cbodol i"  Po-
b1íŽ Třebenic. }Ii luje jílovitou

půdu'
L. art:et,sis Desf. Velmi roztrou-

Šeně.
\ I-erati ica I)|(]ecl:t Ai l ' ,  zvláŠté

v západním pásrnu oď \Íostecka
do Poohii .

P, l t i  lanthus l . i l lostrs Per.s '  Vúl ler

roztrouŠeně.
Stacllys annwa L' L' Li|oměřic,

Lovosic, Trmice, Bí1iny, u Be-

.ova, Libochovic, Li l- 'čc t.si.

Třiblic, Postoloprt.

! ! Ilarrubiutn Peregrinun'L' \[aI'

nice u Loun'
xI' uulgare L'' hlavné 7\.

\-


130

Ye vinlcích)' l  Záleze| (Želez.

ni .n i  náSep], BÍl iny a říůtej i

u Loun.
[, Xlahtt borealis I'l!ieb.
Anthriscws tulgaris Pers V Lo-

vosicích, trIostu' Bí1ině, Po.

sto1oprtech, \roleŠicjch, Brz.

r au ech.
Cere.folittnt, satiturn Bess. Tl Li-

torrrěřic a Lovosic '
Totilis |lelt etica Gmel. tI Zá.

lezel, Litoměřic, Ústí, Sebu.
zina, I(oŽova, Trmice.

Conitnn macul,alam L. dtsP'

I Ajuga chananpítEs Schreb.'
zviáŠt hojně na Lounsku '

I Anag allis coeruloea Schteb
Anilrosace septentrionalis L. .\a

polích s j istotou jen u Ls|í

{scuurnnr), j inak v j inj 'cb

Írtvarech.
A' elong ata L. utlává se z Lito -

měřicka (si irrr jsen ; i r iděl
po.t Rad.- 'bý)errr).  uLl  t  i ik; i '  t .

Bíl iuy, }Iostu a Polrradic (Po-

ratsch).
IIyosurus ttt itt intus L' Jediné a

ne pr. l ivě hojně u Postolopr.|.
Nigella ttrt:ensjs L. v tep1ej ŠÍc.Il

po1ohácb zvláŠť na Z oď Labe
rozŠířená '

Glau'cir,utt y rceniceutn Cranlz.
, l  en u Ll l  omerlc.

Druhy polní a pod. (Pokrač.)

Fwnari'a roste-l,lata Knaf. U Li-

toměřic, Vinberku, Hliného,
SebuzÍna ; MileŠovka, Bílina'
naclRoztokYavLounsku
u Brzvan.

F. Vui l lant, i  Lois ' Roz|rouŠ'

F. Schleicheri Soyet. Y údo]Í
]\l i leŠovskérn k RadelŠtejntt '
Posiol oprt"v' ]\Iarianská hora
u Ústí, Lovosice, Sedlo.

I Thlaspi perfolíatutn L.

I Coronopus Ruellii All

.


131

Druhy polnÍ a pod.

Lepidiwm' ccttnpestre R. Br., ra-
der, e L. roZtl.ouŠeně Ý tcp-
lr ' jŠich polohitb. prse b oj néj j.

Erysirttuttr, repandunt L. Roz'
trouŠ.' h l l t 'nr '  s obsoůu stcp-
ním.

^ ̂  '- Lito-Dry)to.t 'aÍls , , l{, .a{|s Ul . .  U

měřic, Lovosic, Zernosek, Ustí.

! D. tenuifolta DC. ud:it.á se
z bráze ud Topkol. ic k t.stí.

! ! Brassica elott'guta Ehrh U Li-
tourěřic ? ?

Mel ano sinapis cant nt'uttis Schim p

pořídku, u B"vlan (PLillna).

Sinapis art;etlsis L' rozšířená
t Pct,yhanus b]arné v iesnrtých
krajinách), nezŤídka Ye var'
dasycarpa Neilr. 1\Iost, Po-

sto1oprty, Litoněřice a j istě
i j inde).

I Rapistrunr, perenne L.
Herniaria hirsuta L. u BÍliny ? ?
S1ergula .|Iorisoni i BoI. '  tr ŽÍ-

tenic a Skalice.
! \agina modoso }Íeyer. }Iezi

Štěpánovem a Kostomlaty'
Vaecaria paruiflora \Íóarl: '

Jen [.
! ! Silene longífora Elrlh. na nte.

zícb pod Radobýlem pořldku
a druhdy u Sebuzína. Ponti '
cký typ /

I Caucalis d'aucoid,es L. C. mu-
ricaÍa Bisch. u LitoméřÍc na
vÍce míStech.

[ 3cand,ir Pecten I,,enerís L,
Vicia ail,trosa Roth. Roztrouš.

Sem připojit i  b'v se mohla i řada druhů vÍce náhorlné zdivoóe.

lí.cb, z nicúŽ mnohé na svých stanovištích brzy- opét vymízely a jen

nekterédovedlysepř izpůsobit iarozŠiřova1yseinada1Šístanoviska.
| \ 'adime z nlcn:

Drrrhv níbodné zdi voČelé.

Phalaris canariensis u Stadic aj.
Henr,e,rocallis Jltlxa, vtnice ta

úpatí Radobýlu.

Tulipa sílt'estris, u Litoméřic,
Mostu a na Kirschbergu u Vla-
tíslavi.


L32

Útica pit,utifera jednou na ru. l C'entaurea so.lstitialis u Strá.

miŠti n LitoměŤic, I donic, v siiničních příkopeclt

t<o,nlo ,,opo,ia u Ústí 1vymi- | -o,:"d |":!:t.-p^,:'- :'!^-:jo".

Druhy náhodně zdivolelé.

Uhor vinice pod Lovošem.
zela), I vuvr

R;;;; scutatus, zdi v Mile- | Lepidium lterfoliutum u Posto-
'J loprt.

soYc. I _- '
C,:,p;, ni,o,,n.sis a seÍosa * l 

a':p.'.':^ .,tnatronalis. 
Pořídku

I zdrvocela.loukách u Loun' l ,''' """.... -.
Hetrtlinthia echi,oides jednou na \ 

,}:y:,""::!!!:^,:::Ť
|b,I,llnÚIÚ.u eal,lv,von 

\ Twnica Suxifraga pod Kalichem
láspu Železničn{m stanice otr. 

u TřebuŠína poblíŽ domťr ne.
lan u Lovosic.  I  *--------- '

l  nojno a j istě jen zdivočelá.
Sot,id,ago seroti,na pŤi ohři 

I l,*"t*t"^ ca1lil,l,ae,wm, ,rin\ce
rr ČenÓic a Levanickébo sen. 

i 
- 

ooJ moos.' a jinde.
níku. I Leaisticwm off'cinal,e, Ratsche.

GaLinsoga pa'rui1lora v útlolí t " u..g, ó.r.íistg.
Labe celkem vzácně. 

\ s"d*ň' ,pu,ium hojné a namnoze
xIatricaria d,iscoidea vůbec \ ,cela zdomácnélé.

hojná a úplrrě zdomácnělá, \, Pot,,iw^ muricatum hojně na
Seneci,o l,ernali.s u Ústí. ]- o|o." u HÍivic'
P,udbeckia lacin,iata pořídku l Coronil,la Etnerus na Bábě

v údoií Labe. l u Ječan.

Calenclul,a off,cinalis' Tamtéž | vicia t,*t,u u nádraŽí Lovosi.

hojněji. I ckého'

Pěkné, staré stron:y Hippophaě rhamtoid,es naleznenre

.Aloisiushólre.. u Por.adce blíŽ Kostornlat.

24, Ku|turní část středohoří.

které jest chráněno proti severu vysokýnri horstvy,

svou polohou, teplým klimatem a výbornou prstiS|ředohoŤ{,*)
hodí se jiŽ nízkou

(18e6).1


133

pro pěstoYání nejrozilrnějších plodin; také, rozdělenÍ vodnÍch sráŽek

v roce jest zvláště pro polní hosporlářství velmi příznivé, připadáí

z nich na zimu lĎo/o, na jaro 2óo/i, na leto 40ofo, na podzim 20o/o.

ZvláŠtě obvoď stepnÍ jest jako stvořen pro pěstovánÍ i rtr1|t1

choulostivých, kte,.é vyzadují znáeny stupen ...n]n'" 
tllouho trvající

pohodu k úplnémn dozrani, které Óiní i velké nárnky na jakost po-d.

ři"a""- t"rá_" krajtch hórnatějŠích provozuje se se zdarem polní

hospotiářství a ovocnÍctvi na zírrlé rovině, z níž vyvstávttjí jeďnotlÍvé

ilil;; celé menši skupiny horské. Na úbočích jejich, zvlášt k J

"lii.*v.n 
pěstuje se .i,pisoo i vinná réva a jen uprostřed souvislých

r.,,i ;.nlionutl'ch v terrénu vůbee značně z,rýšerrém a i vlhĎím a st u

denéjším stává se pěstovánÍ clroulostivějších plodin nemoŽným. Zde

n.i"í*"i*i.'" pikoe iouky' buď k11**Í:-]|b.ieště původní lul<l

orchideová, na polích pak bianbory, Žito, oves,.ječmen a pod. Př!

r.1"á.* :".t nánt na př. oko1í Štěpánova neb Sedla a Babiny.

Zobi ' ln intěŠísedobrépověst ipŠenice,kterévýborněsvědčÍ
t.pro iri*o * výŽivná, těŽká ornice; seje se co.jař iozim a zrno jeji

skytá jemnou bílou moutru. Zrno obylejné pšenice' (Tritiat'm wlgare)

jest celkem roYnocenne' pochází.li. :1 :š...!..iě- 
seté formy bez.

osinné či od osinaté Íbrmy (nvousatky"), která na př. bývá hojně seta

v obvodu stanýeh luk.
Yšude výborně se daří jelmen, který neč'iní vůbec velikých ná.

*u.r. o m"i" velmi lrrÁtkou áobu vegeiač'ní může- se dobře pěstovati

i v krajinách hornatějsich. Pěstuje sá tu ce]á Íada forenr obyÓejného

j"u*""l iř.'a" u* ráti,,* d,isti'chum), které bývají č'asto na újmu

celkové jakosti pomíŠeny. Yzácně kde uvidíme ječmen Šestiřadý neb

eiyrtuay"".u t. zv. smeták (H.*Zeocrithon),

Žito (Secale cereale) se ovŠenr na věKích' jeŠtě plochách pěstuje

*ioe o.ouyc"1oě nrohrrtnj kiasy a výborná. těžká zr.na; jen na písku

bývá nápadně hubenější.. o,"š 1A,,no soÚiz.o) klade nejmenŠí nároky

;,p;...p''"; i n" 
'onď 

Živné půdě a v tlrsnějŠíclr polohách; pěstuje se

taktéŽ v několika odrůriách, 
.hodnotou 

nevalně se od sebe liŠicích.

ZostatníchGramrneír l luŽnoještěuvést ikukuř ic i(ZeaMais),
iiterá se vŠak pěstuje pravid1en jen iro píci a jerr-vyjímkou a v ma]ém

pro zmo; netlostávát *"'ii-t"zaono .oku' dostatečného množstvÍ tepla

potřebného k dokonatému uzrání. Pořídku se seje proso (Panicwn

;:;,;;;;;\ * n'0. or"tty I seiaria itatico)' Lotium itaticum (=: Bou''

chio*wn) seje se takteJ ň'dil a jen co pícní rostlina s jetelem neb

i-o;ffi;í Ň" Lounsku jest uynÍ nn více místech zdivočilé'


134

Z luŠtěnin tu onde setých jmenuj e me Pizutn stttiuuyn a Eruurn

.Lens. PoháŤrka a tatarka |iofujonum FagopyraÍh a tatar,icum) laké

se misty sejí a rády zdivoěují.
"" 

;;h' jest rada druhů pícuích, Lak Vicia .s'atiaa, faba, Thi,folium

,,,t,í,,, 1iyi,id,wtn), (Lupiius), i[edicago satitsa, med.ia, onobr11c}t,is

íná,iiň|i i-Á'"e 
,,*j,d. 

zvůst pameiinŤoá" j:.t ňak l,rigonella

Foenum gŤaecum, kter* sá zvláŠtě na Louusku často seje, právě jako

Lathyrus saťjous. PotI LoYoŠem viděl jsem ua jednom poli setý Lathyrus

siioestris, který se v nejnovějŠí dobl nísty, ce]kem však pořídku, co

fícnÍ rostlina pe,tuj.. 1 ::t. .^.|
Bramborová poie jsou výzuaÓná pro drsnějŠí polohy a horŠí,..zvlášť

písčitý' subst,rát, v němŽ se jim právé áobŤe daří. Brambořišté stihneme

ieŠtě na vrcho].ku NlileŠovky.
'"""" iln;i;;;,ro, B,ío l;ulgaris) jest důIežitou plodinou Středo.

hoří a <laŤí se nejiépe v niŽŠíct .oíny.l krajinách, tak v ŠirŠím Po-

ohŤÍ a u Labe aŽ k Lovosicům. Yedle pŠelice, vína, chmele a nělrolika

i*.*a.*ii pestovaný.ch tlruhů jest pro kulturní Óást teplého StÍedo-

hoři zvláŠ{ Yýznačná.
Po]e nráku (Papaaer sommif erunl), Inu (Linwn wsitatissimwm)

a konopí (Cannabis saíiua) jsou celkem vzácná. 
-,'

Chme]ařství vyl'tnuto 
.hlavně 

v prutru od Ústoku k Labi (na

Ústecko zaujímajÍ .h*eloice 1682 ka plochy !) a v Poohří, zvlášt

ři."*t"' 
'Ž. .uooa jest výborné jakosti a vítězuě obstojí konku.

renci cizi, netÍeba ani podotýkati
^".'^ 

i"pie_p.rohy StŤedohoíí, v první Ťadě Litoměřicko, Lovosicko

" "ý.il;;; 
iuoei"" údolí labskon jsou jako stvořeny pro pěstování

"i"ií.e"y, 
zvláŠiě se Žlutým ovocem, literá se těší velmi dobré po.

věsti. Zv]áŠtnÍ jeji aroma souvisí prý s výbornou prsbí, která povsíává .

větráním eruptivních horniu. ovŠem-i v.Střec1ohoŤ:,i*í.1iŤi:l':'j^o,: ..
iřTi'1.'"''"J.iJ 

"'' **á,, i ňí "*' i""r 
y.r'',::1.:':|' .d nes zauj im ajÍ

vinice v Čechách v.ilec 3'z Jeo as 0'1oio protluktivnÍ nhh]"F 999 
oÍ]: . .'.:'

liT;'J.TT;'' "'..,".n ''o 
1ety"pokrývaly jeŠtě 2ó78 Da! Na..--..]...+

četných místech oulu,o.'í 1;;9;ltiě )oiooraá. i:::.:1:"::.-*i::'.
;;i," ffi;ffitli"'n'"o' iosuk piu, to jsou i v pŤítomnosti vinice .

í":*.ň"*y.n krajich velmi hojné.a místy,'se, t::': i*1^1{]""Tli..
i.Ju*'n.'n,,1 

",.t,ě J; 
-;";.';,no...te 

; .o,šahio sklepv v Žernosekácb,
které jsou nyní majetkem *^#š;il i;'.*y, pocue'.ji z XIII. stót

u *oboo pojmouti ó0.000 větler rína !
] co ,. iyt. o,o.nictví, jest StŤedoboří nejbohatší " 

.qÍ*

. , jJrl,";;i...'t'á.':l ávocné stromy, podobá se po tllouhý


135

ne př. na Litoměřicklr, Lovosicku, Lounsku a j.. ce1ý kraj krásně

iozkvetlému háji. 7,e samoťných Lovosic bývá do roka 68.400 q '

čerstvého a 14.830 q sušeného oYoce dolů po řece odvážeuo.

Y středohoŤí dařt se i ehoulostivější druby ovoce, tak broskve

(Prunus persica) a meruňky (Pr. Arrnenia.ca), které se místy pěstuji

v celýcb.sadecb. oba dva tyto ovocnó druhy jsou však chouiostivé

pro transport' Pro klima Stiettohoří jest neobyče|ně důležitou okol-

iostÍ, Že v okoli Litoměřic mohou se na volném poli pěstovati iman.

ilone 1Anygdalus communi,s), jak to dosud jen na málo místech

v Čechách pozoloYáno bylo.
Také všechny ostatní rlruhy ovocné (jablka, třešně, višně, hruŠky,

švestky) hojně se pěstují, a to obyčejně týž ovocný strom na větších

prostranstvňh. Nejjemnější ovoee vyváží se ve sporrstách do ciziny;

í;;Jiy ;^ Ústectí prodávají se ve velkémjeŠtě zelené, trhají se pak

a dopravují větŠinou do Anglie, kcie se z nich připravujÍ liqueury, sli-

vovice a pod.
Jednott ivějenst ihnemestrornymoruši(Morusalba,nigra), ješté

vzácněji jedlé kaštany (Castanea aesca), kteté na }1ostecku i dozrávají !

rrli,ty pěstují se vlašské ořechy (papírky i křemenáÓe), jednotlivě

j"n gJode, *isput. a lískové oříšky. Někde,. tak v obvodu luk Ba.
"tin.řy.n stihneňe i celá pole se slstkou (Ribes grossularia)'

Také zetinářství zahiarlnÍ (salát, eeler, petrŽel attl. atd.) i polní

(zelí, cibule,.okurky, křen atil.) provozuje se se zdarem v největŠí

části Středohoří.
Poříelkrr pěstuje se Helianthus tuberosus (Lounsko); u StŤekova

tonauý arunoý pokusy s kulturou Staahys aff'nis. Z Ústecka expottuje

* u áoozst'i do Saska Artemisia aul,garis ("Beifuss"), uŽívaná k přÍ.

pravě vepřové pečeuě a hus.

25' Život mechový.

Mechová vegetace česk. Středohoří nabývá zvláštuího významu

tou okolností, že stojí dosti v pŤÍkrém lozporu s vytvářením rostlinstva

jevnosnubneho. Nedi se sice popírati, Že některé význač'né vápenné

iypy ieooosnnbné scházejí v obvotlu Středohoří, ale počet ji.} j::,'.::

"i.Lr.. 
na celý rozsah našeho území v celku velmi skťovny. Uedlce

azněleccohlavnir lvěhorninyceléhoStředohoř i jsouvesYémvý-
,n"'u p,o roucho rost]inné nadmíru složité a zajímavé. ZvláŠtě znělce

chovaií se v té příčině velmi nestejně, hostÍce brzy typy význačně

.:


136

Yápenné (9arifraga Áiaoon, Suleria calcari,a), brzy opět pravé druhy
vŤesovinné (Calluna), ovŠem i to dá se do jisié mír'y vysvět1iti, zvláŠt
věnujeme-li patřičnou pozornost i individuelnímu pŤizpůsobení jednrrt.
livýcb druhů, počítám.li se schopuostÍ, s jakou Se dovedou stěhovati
i r.ozŠiřovati, s jejich poměrem k vývojovým ohniskťlm a pod.

Zcela jinak jest vŠak tomu rt tnechů, které v celku mají daleko
menŠí sclropnost z původních svých stanoviŠ{ dále se rozšiřovati.*)
Předem musÍme jiŽ na to poukázati, Že mechová YegeLace StÍedohoří
jest prachudičká, jen s nepatťným množstvím zajínavých typů' jak to
i z části odpovídá porlěrůut stanoviŠttrím. Jsouť skál-v vlastniho StŤedo-
hoří tak suché, ba tak vypráblé a vypálené, Že dovede se na nicb
udrŽeti jen skr'ovný výběr xerofilních mechťl; molrvavýclr míst, které
bývají pravým eldoráderu bryologickýrrr, není, a na skalních stěnách,
o které se opírá po celý tas s1unečnÍ Žár a kter'é se nemohou navlaŽiti
ani atmosferickou Todou, libují si nejvýše tuiavé po}ŠtáÍky několika
rlílo tnechťr, jichž příkladem jsou chlupnté povleky různý.ch Grinrrnií.

ZněIce vůbec těŽko zvětrávají a jejich r.ozvaliny sloŽené z ostr1ý'ch
bělavých desek skytaji jen v Štěrbinách něco lrrÍsta pro rrralý poč'et
mechů, které tu žijí namnoze v nejuŽŠím spojení s uěkterými jevno.
snubnými (na pt. TVoodsia, Saxifraga decipiens), pomáhajice jim vy-
tvářeti celé souvis]é koberce. Na samotnérn kaurení rýsují se pravidlerrr
jen drobné kr.esby riěko1ika stále se opakujících iišejníků.

PoněvadŽ mechová charakteristika ce]ého naŠeho území mistrným
pérem vylíÓena ve YBr,oxovsnÉHo nMechy české.. (p. 51-53)' bylo by
zbytečno vŠe to zde poznoYu opakovati' To vŠak musíme aspoň na
pamět uvésti, Že mechoad tlegetace a prauém opaku k jeunosnubné
shodzje se t hl'uanich rgsech s mechouou Jlorou žul a rul, čili že pro
mechE jsou čediče a znělce horninou bohatou na hysličnik křerničitý
a chudotl na roztoky žian1jch solí.

opuky postrádají skoro veŠkeré vegetace mechové; pískovce mají
sice tlosti bohatý Život mechový, opakuj1 se vŠak stá]e tytéŽ a namrroze
obecné druhy. NejbujnějŠí jest Život mechový ve vlhÓícli lesÍch jehlió-
natýeh, hlavně ovšem smrkových, kde se zjevuje i' Sphagnwm v celém
Středohoří vzácné.

NejvýznačnějŠÍ drulry mechů byly by as následující +*) (\ druh ne-
vápenný' o druhy půd vápen.ných):

i) S tím souvisí iéž do jisté níry, že se udrže]o d'aleko vÍce mediter.rannícb
mecbů neŽ fanerogam.

'*; Dle Ytr,txovsrérro ntrIechy českéu a dle bryologických piíspěvkír téhož
a'utora. BliŽŠí viz t&m.


137

)( AnčIreaea petrophita na znělcích a čedič'ích Střerlohoří celkem

rozŠířená.
(\) I|,eisía rutilan,s, YelemÍn, úpatÍ }Íilešovky.

\' W. cris1nla. vý.značný podhorský typ půd křemenných: na

inkerrsteinu a nt vfllěŽcích StředohoÍÍ na Kleisu, Bezriězi a j.

-'' a tan celé plochy pokrývající, přicházÍ na }lileŠovce, téŽ v DrnožstYí

.na tíez(lezl.
\ Dicranella subulata' druh drsných vyŠŠíclr polt,rh, obecný

v horách, rra zně1ci na }iilešovcg.

f Dicranunt nrontanunt,, RoztrouŠ.' na př. la pÍsktt u Per'uce,

pod Sedlern.
)\ D. fuluunt,, u Peruce a na porfyru u Lovosic.
(/') D, longifoliunt,, roztrottŠeně na pískovcích.

f Dicranotlontiwm longirostt.e, drtth stoupajicí z rovin aŽ do hor,

kde jest jeho l lastní sídlo' Nr pískovci u Per.uce a j istě i j inde

v Středohoří'
Fissidens incurtus. LotrtY.

)( Ditrichum. h ontontalluttt, nt t\Ii]eŠovce na znělci.

Áloinu rigid"a, hlavně e, avŠak na hl initó půcie vťrbec, př ichází

cl le \Ialého na Střekově; Z podobných uríst na MileŠovce urlává se
yzácná AI' anlbigua.

Sc]tistid,iunl atr}ocarpum va:r, grucile' ]IileŠovlr:l. Z ;:ovin aŽ cio hor.

){ Grímnzia letlcoph,aea na Řípu' Mi|eŠovce, Sedle, na i{oh]Íku

Lr Loun a j.

f Gr. comnlutata rozŠíŤela.

/' Gr. oouta jako pŤedeŠlá.
Gr. ]IiihlenbecĚii. Nt zněicích na MileŠovce v mnoŽství plodnÍt,

- .  I  ; ,  1 iof , lc .

Gr. incuruu rostoucí na nevápenný'ch slialách rrejvyšŠích hor

Š'.iilava a KrkonoŠe)' udanr{ z tr{ileŠovky (DĚoečrrt) jest dle Vai,e.

\,:.1'sEEEo (na uved. místě str. 179) pochybná.

Gr, ptl l t inuta jest vůbec obecná. Grimmie nevystupují pr.avidlem
-''.'': ''<o rrriiujíce nejteplejší skály.

,./.' Dryptodon Harhnrtnni stottpá'
:.:-r. k11e skládá souvisié porosty. \ i
r] i]s.!1}íul obvodelrr rrt lJezdězi, Kleisu,

z pahorkatin aŽ do lejvyšších
Středohoří nt \I i leŠovce a za
Steinbergu, Rálsku.


138

)( Racomitrium aticu\are na kamenech
Y potocích z předioří aŽ do nejvyšŠích hor, VtrouŠené.

\ lyqlgpto ci'liata.ku př. na znělci La MilesoYce.o E, contorta vůbec na čedičích u ,oetůcn. 
.-

, _ !n,lo,,,-:::,?to,památný druh, který jest domovemouT-Y.:. u.. vyšŠích borách, přiehází í e..oj p,.,ti 
"' "*n.ripodél hluboké cesty (Vrr,olovsxÝ 1896.)

\ l\lebera el,ongata sťoupajíeÍ z pahorkatin aŽ do nejvyŠŠÍch hor,pÍiclrlázi lrojně v skulinách skalnich 
"' 

zi.t..,ili",."

;.. \ R. heterost,ichum stoupá z paborkatiny až do vyššíclr hor' NaRípu, Sedle, Milešovce.

)( Hed,loigia ,tli,to , zajimav é j etlné odrůdě na Řípu (Yu,oriovsxr.na uy. m. str. 190).

^.., -O:rhorrirhum 
cupulatum vat., n.udunt na

.MllesoYK0u.
(\) o' rupestre u Ústí

Sehlrneyer) a i jinde.
n' L. (čedič), na Řípu (tamtéŽ i YaI.

\^-,'_!fu,,,:!ha 
památná ti , Že omezena jest v Čechách

:k:,.". 
j.: na. vysoké hory. (KrkonoŠ;; š;'"'"),;tJh';' ; ;;cestě pod'vrcholem j\IileŠovky (Vnr,nri. ' 

18gq,
, \ W..cruda na prsti a v sku]inách ska| z rovin aŽ dtl horroste na znéLcích Miješovkv.

Rhodobryum ,oš,,u- na vlbké lesní půdě roztrouŠeno.o i X M,iu,o stellare, u lesních poinJtn, nu lumosních lmístech, zvláŠť v obvodu lesí jehlienatýcb. 
--, ..u j

M, affine na mokřarl]eeh v listnatých hájích,a teplejŠícb, polohácb, vysoxo nestoupí. V Středohoři
. \9) JyI, serratuln na lesnÍ půdě roztrouŠeno, naa UstÍ.

vodou oplachovaných
StředohořÍ velmi roz.

vlhkém kameni pod

spíŠe v niŽŠÍ
nezřídka.
př' u Yelem

crNspa.

,,;,ui?!,u,i!^,^i::l 
"r1 ť"..''Iů, .". lesích, lornatých kraji

;,liillT:í udán jest od i{aloho bl'-;ilpád;;,ň''^';'.fii'"J
u Litoněřic'

ri.:í#::x1.n:iJ..,"' prsti v obvoclu lesů jehličnatých.
X Bartrarnia 1tomiformis rozšířena, téŽ ve var'B. ithEphglta celkem hojná.

- . 
Catharinea tenella, d,ruh rostoucÍ na

az oo předhoří, celkent vzícně, př ichízí u
h,linité pÍsčité půdě
Malého Března.


139

. : l

\ oligotrichum hercyni,curn, druh bor.ský,, rostoucí v Čechách

ien ve vysokých horáctr n.'u'Juir.n, udán Matým v rok]i u Sebuzína.
,".,,..., "y, 

|,í,i,,,,;,* !, *j,,; : drub zvlásí pr.,i*:'T' význaÓný, při-

cbózÍ ve vlhkých ,*,"ooy.ť lesích poii Yostrým a u Kojetic.
i:i. 

Burbtlumia ind'usiata, rostoucj p9řjdko''u, hlubokých stinných

lesích na trouchnivých p;i.;;ď; diÍuí, odáoá se Malým v Pod.

leŠínském lese.
rostoucí na baivanech v stílu. a vlhku

ii::#";:;;ťilffi 
.;"; 

;lŠinách z rovin až do hor, jest

" .,'.i.o,::f; Tii,"YiÍ ;,,.,, oes na S e dle. S to u p á
' a, *n stt"' ;** t' "'i:?. J;::1"'*': r " : T:ff.tt

ř{dreji na holé zemi, v 1

z rovin do hor'

stromů a pařezech,
horách, zjevuje se

:.''.oj]}',l'," re, ktetéjest tiomovem podéLlesních potoků v drsuějŠích

n.'*í*, 
"'',,. 

i.a MiieŠovkou, u Opořan a Peruee.

B, sal,ebrostlrm, sídlící nejradéji v lesnatých a lrornatějších kra.

:i"a.ň" p"r.zech a sti.omecb' přichází o 
'ooo:. ' .

. Anúlgstegiun Kochii,, ceíke. v,ecoo na vlhkých místech, roste

lorl Milešovkou.,"" - 
i..-j,,,tzkanunl na př. pod MiieŠovkou.

A, subt,ile,..tt.* .JJii".'e ""-i"'"rcn 
stromeeh v pahorkatiné

n noJ.n, jesu v Stredohoří roztrouŠené.
(O) A' conferaoides'
,YtL*,n*í"* si]a at iu,ta l ar. orth o c arIt urrr na trIii eŠovce.

i,l" u,n** Sommerfettii. Roztr1uŠ'en1.^ 
-* u Loun a na Mi-

'ó,i."itoy'opt,gltrutn celkem vzácně, na pr.

1eŠovce'
/ II, ocllraceuro, které jest dom-ovem 

'na 
kamenech v potocíeh

" 
ry*íri.oa.n horskýeh,.utlává }talý v' ZáIezel.

X ÍI. Crista ,o,iii,]*.-no. Zinkensteinu. Jest význačné pro

ntutoíj lesy v hornatějších polohác}. .
o H, nl,ol,truscw' J.;;"';;_ú'1i..1 P.'l11,"u Loun. Význačná

rostiina krajin vápencoq;ctr',- velnri pořídku na substratu nevápenném.

(o) H. rwgosumb.j;;;" teptycn stntacn leiličových i znělcovýeh.

Stoupi,-aŽ q: *j"].1]il,uoo,.o,t" 
oo spotlku lesních kmenů v Krko-

H, rtallescens, Eíe

noŠích a -Šumavě, roste rlle Malého v Středohoří'

Hul,ocomiwm brettirostre u Yanola'


Z jatrovek uvádíme z Yer,nxovsxÉrro nJatrovky č'eské" dÍl I. _ Iu.
následujÍoí:

Jungertnannia bicrenata na MileŠovce.
J. Schraderi na luÓních močálech pocl MileŠovkou. RoztrouŠení

z royln až do nejvyŠŠÍch hor'.

I40

Ccphdozia dentata na černé skalnÍ
\růbec vzácná.

Frullawi a Tatnaňsci, roztrouŠená
hojná' přicházÍ liu př. na čediĎi na Rípu.
leŠovce, Kletečné' u Litr;měřic a i .

ó .Preissia commtltata u Peru ce na
pískovcích.

prsl i  na fonol itu na Sedle.

z r'ovin aŽ do hor' nepříliŠ
- Fegatella conica na Mi-

1:

per'mských a cenomanskýcli '

PlagÍochila ,interrupta, Ylhké vápence. Dle Linrprichta na fonolitu
na vl.cholu MileŠovky (srv. Vnr,nrovsKÝ na uv. nr. II. 2.).

C hil'os cgphws polyanthus, rlrub rostoucí na katnení u ]esních
potoků, udává se od Litoměřic (I|austus).

Grirnuldia fragrans význalný xerofi|ní typ na znělci na
(srvn. Vnr'n*ovsriÝ na uv m III. 19.).

Riccia cil,iata ve společnosti přeclešlé na jiŽ' úklonech trtilešov
ve íonolitu.

Yýč'et teuto podávťrme hlavně pr'oto, abychom lkáza\i, Že mechov
vegetace 

'jest 
sko,ro tatáŽ jako na pralrorách a Že převládajÍ namuozg

typy' jichž rozŠíření spadá sice téŽ do pahorkatiny, které vŠak vý-.
stupují i do nejvyŠŠích hor a tam vlastně domovem jsou. ostatně
to divno, uváŽÍme li, že stanoviska mechová jsou větŠinou mezi
aŽ 800 m a Že podklad horrrin eruptivních jest pro mechy význameň
sYým totoŽný s podkladem plabolním.

€.
. €


l l|. Krajinná charakteristika ve floristických
obrazech.

1. Poohří, zv|áště na j ih od ohře.

Jest to onen pruh v obvodu křídového systému, který tu vlastně

tvořÍ jiŽ pomezní pás květeny středohorské, ale čítáme ho přece

do území našeho, poněvadŽ jest souvislým pokračováním kř{dy ve

vlastním Středoboří, rozrušené a valné Ye sYém uiožení pozměněné

eruptivními massami.
Jest to kraj suehý, namnoze rovný, co jednotvárná planiua s men-

Šími jen vyv1íŠeninami, ale bez daleko patrných vreholků. Jen údolí

potoků pror.ývajÍ místy Y dost hlubokých, rornantických záÍezech kŤí.

áový útvar nebo tu onde vyčnívají i jednotlivé nižŠí vrŠLa čediÓové'

oo přetlvoj . viastnílr.o, . kopcovitého StředohoŤí.
Stepi v tom omezení, které jsme ve vŠeobecné óásti vytkli'

jsou jen slabě vyvinuty; zastupují je jim zcela obdobné stepní travi-

naté stráňky, které zvláŠt na Postoloprtsku hostí vybranou květenu.

Tam, kde podklad tvoří čistá opuka, bývá pravidlem rostlinný porost

volnájŠí, tliuhy neshlukují se v souvislou pokryvku, tam také rád
pŤechlzí tento útvar v útvar opukovýeh strání.

,Postoloprtsko, 
které tvoří jihozápadní hranici na'šeho území, má

vůbec nejmenší poÓet lesů v obvodu eelého StŤedohoří; jistě' Že jest

to jednou z příčin, proÓ i počet sráŽek jest nápadně lízký, takŽe

kraj tento náleŽí nejniŽŠí české isohyetě 4@ mm, Vět'Šiuou se tu

siřídajÍ jen Óerná, úrodná pole, ehmelnice a zahrady.
Ne tak rozŠířeny jsou úívaty hájové; z nich vyvinuty hlavné

mokré a mírrr ě vlbké stiuné háje, z největšíhri dÍiu za baŽantnice


1 ).)

upraYené' jichŽ květena jest jiŽ tim zajítnava, Že upomÍnaji Živě na

vlbké, z části i kaŽtlr,rrolně zapiavované háje středního Polabí,

Tak roste na př' v

C o r y cI alós cal; a, přecetně'
žová.

Adota moschatellina.
Gagea lutea.
G. m'inima.
Anenone neŤ.orosa.
Á' ranuncutroides.
Thlaqi' alpestre (poŤidku' náleŽí

květeně vlastního Poohří,1.
Ranuncul,us auricotnus s č'etn1mi

pŤechody do význainého ple.
mene cassttbicus.

Festuca gigantea.

Postolopttské baŽantrrici :

bílá i rů- Melica picta, velice četně, jedíné

známé stanovisko v této kra.
jině, bude asi více rozšÍřena.

IVI. nutans, pořidku s předeŠlou.

fuIyosotis spars,if,ora, velmi četně'

P ol, y g o ncttwm nt ult ffi oram.

O rnithog alum tenuifoliurn, v spott-
stách.

Arabis hirswta.
Carer Pairaei,

Imltatiens Noli tangere.

Br a chg p o d,iwnt, s'ilu at i cwtt,.

Na místech sušŠích, tak i u lesíka nad baŽantnicí a vůbec

v okolí jejím vyskytují se jiŽ druhy, které miiují vÍce světlo a teplo
jako Achill,ea setucea (i jinile rozšířená)' Cerastium gluti,noswtn, Ve-

ronica aerna (ve]mi četně, zabíhá i na sYětlejŠí místa tlo háje) 
' 

Bro.
,rrus erectus, Verbascwrn phlonto'ides, Pod,ospermum Jacqwinianum,
Koeleria gracilis, Sil,ene Otites, Ilieracium colldnwm, Phleum Boeh'

meri, ThEmus Lówganus, Koe.leria cíliata, Meldca ci,triata, Hieraciu,nl
setigerum, Laaatera tkwringi,aca, Berteroa incana, Inula germ'an'ica.

Na polÍch zjevuje se Y celém tomto okrsku na opukách hojné Echin,o.
sperrnum Laltpul,a a Stachys annwa.

Postoloprty se svým okolím, ač nevlídné za úpalů letních, jsou

bohaty na zajÍmalé druhy z roz1ičných útvarů. Již rudera]ní květena
má řadu význačných typů; dotvrzuje se tu jako skoro všude v ob-
vodu teplého Středohoří s vysoce pokroli1ým hospodářstvím' že pro

kraje ty charakteristickou známkou jest bohatá flora ruderalní, která
nahraŽuje nám rozmanitostí sYou přiTozené útvary, které zatlačeny
byly z rozsáhlých distriktů. Z těcbto polních plevelů a druhů rude.
Ialních můŽeme Y samých Postoloprtech a v nejbliŽŠím okolí uvésti:
Sclerochloa dura, Eragrostis minor (namnoze přikrÓena ke zdím neb
na cestách), Bromws cornmutatus, Clnog|,osswm oftcinale,, Anchusa

fficinal'is, Fr,wnaria Yaill,antii, Lepidiunz rwderale, Mal,aa ltusil'l'a,
Sol,anum alatum, Thlaryi perfol,iatwm, Cardaria Draba, Asperugo
ytrocumbens, Atripl,er ndtens (obeclá), Datwr a Stramoniwtn a j,

,,'


1 {Q

Na polích moŽno jeŠ|ě tlv éstt Cawcalis daucoid'es, která odtud

až k }Íostu jest rozšiřena; Sinapis art;ensis a Rapthanus Raphani.

strum,, oba dosti bojně, první bar.ví celt1 pole záplavorr světležlutých

kvítků, druhý květy nápadně tmavšími. U cest leckde spatří se -Ery-
simum re1land.utrl, statné, rozsochaté Rapistru,m tr)ere ne| jmenovaný

již Brotnus cotnrnutatus, Nonnea pullu, Canel,ina tnicrocarpa, Tra.

gopl go|L o rientalis, Podo s,p ermutn laciniatwm a řídčeji Jacqwiniantum,

Reseda luteola, Falcaria Riuini, na cestách místy k zemi stisklý Ú'o.

rlnlt)us Rwellii, Echin,os})efin,|4m Lappula' leb Galiunt, tricorne, které

vŠak rádo podobně jako Anthenis austriaca neb Payauer d,ubiurn

usazuje se i v samotných políclt.

Výbornýnr stanoviskem pro rozmanité jestřábníky jest Šachta

Jana Aďolfa s nraly1m lesíkem: hojně tu roste vzrícné Hier aciwtyt, Zi-

zianum s H. setigeruttl a Pilosella (zároveň s míšenci) s Anthyllis,

Rosa sepiutn, glauca atď'; na pustý.ch místech roztahuje Se nepěkná

Salsola Kali.

PoblíŽ cukrovalu nacházÍ Se pěkně upravený, z části akátový

lesík, v němŽ nezbylo. jako obyčejně, z původní Yegetace takŤka nic.

Poa bulbosa, Hordeum nrurinunt,, Gagea ptatensis, Bromws'inermis,

Anthriscus tul,garis a Salsola Kali stojí jediné za povŠimnutí.

Na S or] ohře, od Postoloprt k Lenešicům b1íŽíme se j iŽ kvě .

teně Středohoří lounského. Zajímav é jsou vápenaté svahy nacl silnicí
k LeneŠicům vedoucí (na levé straně, jdeme.li z Postoioprt), které

mají pěknou teplomilnorr vegetaei; rlísty upomínajÍ tyto svahy na

stepi a pontické stráně dále na SV or'itud rozŠířené, jinrle vnikají ně.

které rur]eralní dtuhy ('Cardaria Draba. Salsola Kali) a drží se hou.

Ževnatě svých míst. Ze zajín:avějších druhů uvádíme Cerastiuln glu-

tinosum,, Astraqal'us austriacus, d,anicus, Podllslrcrmum 'Iacquinianwm,
Áchiltea setacea' Nonnea qntlla, trreron,ica prostrata, l:erna, And,ropogon
Is ch aernurn, Med'icag o ntinima, Trifolium st r i atum, p aruifl'orum, Se sel,i
Hippomarathrum, Centaurea paniculata, Stipa capil,Iata, Thytnus
Lircganus, Sil,ene Otrites,, Koel,eria gracil'is, Verbascum ltho enieunt.

L-i silnice l-,eneŠické vysáZeny jsou pěkné sftomy Po1lu|,us alba a

-7 il anthu s gl an d'ulo s a.
){a polích postřehneme pěklý Ad'onis uestitsalis ,lar. citrinus,

Gtlringia, misty i Vaccaria glansiflora a jiné. Poslední zjevuje se ob.
časně i u Postoioprt, často v polích řeckého setta (Trigonella Foenum
graec1on)i na jeďnom rrrístě družily se poblÍže ni Erysím,wm, durum

e Berteroa tncana.

:l
:+i


t44

od Postoloprt na JZ rozkládá se Levanická baŽantnice, piiléha-

jící k ohři; přirozeno, Že má mnoho spoleiného s diive již líienou

iaŽantnici Postoloprtskou; tak se v ni opakují C oryd'alis caua, My-

osotis hisýd,a, Primu],a officindis yat. canescens 1 Carduus crispus '
Polygonurn dwmetorwn, Yaleriana off,cinalis a rt j'

Y těchto baŽantnicích na mnohých místech hojnou jest ktásně

vonná střemch a (P'runus Padus) a i četné vrby (tak zde na příklad

Salir cinerea); jinak sázÍ se místy při chmoinicích Morus ulba. IJ Po-

stoloprt jest leclde ztlivoóelá Prwm,t,s insititia vedle obyčejné třeŠ.ně'

visnď a švestky. Tak na pŤ. v plotech u Žitlovského hřbitova a v b1íz.

kosti u ohře.
Na suchých návrších nad Levanickou baŽantnicí opakuje se iada

druhů, ponejvice jiŽ jrnenovanýcb a pro celé širší okoji význaÓných.

Jest tu na 
.pí. 

Medicago rninitna, Cerastiwtn s ernidecand,rum, glutino.

sunl, Aehít'l,ea setacea, Vi,ci'a kdhyrli.d'es (na travirratých mÍstech)'

Sa-loia ytratensis, Poa bulbosa, Aslterula cynanchica, Trifoliwnt ar'

,rnrr, itriotu*,, Veronica Ttrostrata, aerna, Koeleria gracil''is, Thymus

Ldwgunws a 1lraecol atď. Stipa ca2lill,ata a And,ro1logon jsou hojn.v

zvláŠt na svazích pÍi dráze.
Nezbývá jiŽ mnoho, abychom doplnili obrázek vegetaÓnícit po'

měrů kraje Poštoioprtského. Z ruderalních rostlin jest to ještě Cň,e.

nopodiurn rud,erale, Xanthium St'rumariurn (na jílovitém svahu pod

tÁnrny se Salsolou), Artemisia tulgaris ya-r. laciniata (při ce"tě ze

stauice do města s normainí íormou), ze zclivočelých n,a pÍ. Nigella

damuscena, Loliwm nlwltifl,mwrn (mezi Med'icago saÍ,jr;a při pěŠině

z Postoloprt k LeneŠickému senníku, nověji i jinde) a zajimavéjŠi Le-

pictiwm qirfot'iatwm. PÍed několika lety objeveno bylo na ŽeiezničnÍm

o'n,'po o.a iostoloprt k Lišanůrrr verioucÍm ve velikém množstvi s Bro.

mus erectus lat. treiostachys (týŽ jest znám t z několika jiných sta-

novisek v tomto krnj i) s Papaaer d"ubium a Bromus conlrhutatus,

zjiŠtěno téŽ hojné v sousedních polÍch a v nékolika exemplářich

i u Levanické baŽantnice. Patrně bylo dráhou zavleÓeno, jest však

tlosti pravtiěpotlobno, Že se tu u.kží; pozoroval jsem je r. 1902 dosti

hojně nedaleko uvedených míst.
Dosti cizorodým elementem jest Hieraciwtn pratense mezi Po.

stoloprty a Levanickou baŽantnicj.^tla 
v oo Postoloprt, na polích pod Kreuzbergem u Mostu, jest

zajímavým zjelem za nejčasnějŠího j ara rozkvetající, za květu drobný

a nenápadný, teprve za plodu tllouze prodlouženými lůžky ploduíni

zjevnějii ]iy,,,,ů, minitnus, jemuŽ poblíŽe ňslé'yá Cardaria Draba,


: Veronica poli.ta, tr iphyZlos neb praecofr (v kraji vůbec

1.45

dosti hojná),
d.e i Gagea pratensis.

YŠimněme si nyní stručně kraje na J od obře mezi Postolo-
rty a Louny. Zde neoxistuje žádná ostrá vegetalní linie, znenáhla

se iesnatému okt.sku útvaru křídového, kterýŽ tak krásně
jest rozvinut u Panenského Týnce (Jungferteinitz) a Bi1ichova, kde
.'j.yj: se řada druhů (na pí, Veratrwm iigrum, 1choenus nig,:icans,
Toj,eldia calyculata atd'), které jsou vůbec cizí floře středohorské.
Leč iak daleko za obvod našeho území nesmíme zabíhati; omezíme
še jen na některé body ohři b1ižŠÍ.

Zajimaň jest krajina mezi Skupicí a Lipencem, krajinářsky
ovšem nudná jako celý prub aŽ za Louny. Mimo č,etných druhů polni

...:- a. ruderalní flory (téŽ Euphorbia pl'atyphytrl,a, Ásperugo, Bclerociloa,
:; ' :1Í/*n-;^^ 

^-^^^^^\ ;á^- }^ Ll^*x -z._^.!LI ^2-.|.:.,,Teronica praecox) jsou to hlavně vápenitá návrší nad potokem Ea.
..sinou, která hostí vybrané společenstvo rostlinné; v první Ťadě jest

to význačná Gypsophil,a fastigiata, nevysoká to rostlinka s hustÝm!  ' '  - .  . ' .  -- .  . ,  o uuĎlJrrr

' vrcholíkem slabě načervenalýcb, drobných kvítků, mimo ni Stipa ca-
pillata, 

' 
Ant.hericum 

..Lil,iago, Inula gernlanica (spoÍe), Artemi sia 7lon.
....:-...: .tica, Ád,onds uernalis, Al,gsswm montanum,, Silene otites, Potmtíl|,a
.:...]. nrenn't.ia. Á stt ao o,l,u's ant.stti 'n nt,s i l 'nn,ip,< r1"-r.",-.^ ^^-;^^,|^1. |:I^1:.,..', arena*ia, Astr agalws austriacus, d,anicus, Centaurea paniculata, Heli_
r.., anthemum Chamaecistus, Satraia nemorosa, primula officinalis, Ono_

praeclÍ, prostrata, Poa
butrbosa, Cerastium semid,econd,rurn.

He|,ichrgswn arenarium, ze stanoYiska tohoto udané, vztahuje
se jistě na podklad nevápenatý' Za to Carer tomentosa i C' glauca
jsou význačnými průvodci vápenaté podloby.

Ákátový lesík při cestě ze Skupice do Lipence jest opět smut-
ným dokladem' jak Škodlivý vliv má tento strom na veŠkeren ood-
rost; vŠeho vŠudy stojí zd.e za zminkl Poa bwlbosa, Veronica
Cerastium semid,aandrwm a z vzácnějších druhů (ovšem pro
h'oŤ|t.) Festuca nlyurus a Aplhanes aruensis,

Podobná květena pokračuje i dále na J, trz i Jy, Ábychom
stručně ještě zachytili něL1erý význač,nějŠí bod v těto krajine, zmÍ-
nÍme se o Flohbergu nad Hřivícemi, jehoŽ pokračování táhne se aŽ
k Ročovu. Na úpatí jeho pozorujeme na př' Pol,y gala comosa, Carex
digitata, Luzula eamptestris, Potentíl,|,a %)dca le ltína a arenarta la
slttlci, Cerastium gl,ulint,sutn, a j. Zajímavější jest však zarostlá vá-
penatá stráň na vrcholku jeho (z keřů Ira př' četně Lonicera Xyln-
steum, Sorbus Ária, torminal,is, Pirus Malws yar. glabra (nízké, záhy
z jara květy obsypané keře, skytajÍcí v tu dobu rozkoŠný pohledj,

perna,

Středo-

J u 0u0Jn tcn sprsu c. 
^v 

l . 10


146

Sant'buctls Íace,l.lsa' Cotoneaster a'dgaris, Da1lhne LÍezereu'm) l to
jtŽ tim, Že jeví poměrně více vztahů k lesnatýu krajům na J od

ohře se rozkládajícím neŽ ku květeně líčenébo území. ostatné ná-

leŽí ten|o lesuatý hřbet, který jiŽ nad Zeměchy počíná i geografickou

polohou onolru pásmu'
}ia uvecieném nistě r'oste : Viola Riainiana (ďoleji'), collina

i mirabil,is velmi hojně, Conuallariu maialis, Asperula tinctori,a

(četné), galioides (mnobo), Liliwm lutartagorl, Mercurialis perennis,

Hedera Hel,ir (Letné), Aquilegia owl,garis, Ranuncwlws nenúrzsus1

Eierocllloe australis (ceiné, mohutné trsy), Ramischia secwndifora,
Orobus uerflus, Pulmonaria obscura, tr'eronica tewcrium, Pettcedanwm

Ceruaria, Erysirnwt' cre'piclifoliurn, Primul,a fficinalis t j.

Jinak jest tento hřbet, který dosahuje výše aŽ 4Ď0 ln, velice

chudý, jak to téŽ odpovídá po výtce nevápenatému podkladu. Suché
bor1' neski-t,ají rric zvláŠtního a jen na pasekách oŽiví se vŽďy jedno.

tvárně nrr|vá půda lesni. Na průsecích koncem leta vŠude hlásí se
ErEthraea Centawriuln; krátce před tím rozkvete i vřes a pokr1ý.rá

rúŽovou záplavou celá pl.ostťanství; krásně se nad ním vlní laty Des.

chanpsia fexuosa' Z kruÓinek' které Živou sYou Ž]utÍ oŽivol.aly dříve
mi]e clruclou poklýYku rostlin' nejvýŠ jeŠtě bezbranná Genista tincta-
ria jerino|livě vykvetá 1 Gen. germanica dokvetla jiŽ v Óervrru l čer.

Tenct.
Vii.znač'ny jsou pro tento kr'aj porosty ostruŽinníkťr a borůvek,

ktet'é ovšem vápnu přÍsně se vyhýbají' Zajímavým podhor.skýn typem'

IIezi Zeměchy a SkupicÍ 1eŽí ves Malnice s nevábiYým
okolím. Zt1e právě objeveny byly as pŤed 20 lety zajímavé jabl

a sice v první řadě jihoevropské LIarrubium peregrinwm, ktetéž
jis|ě jest původní, rostouc v neobyčejném mnoŽsbví v celé vsi i  vo

,jejím, s obyčejrrým jableč'níkem M. uulgare a s míŠencenl obou
remotuttl, které jest tu místy tak hojné, že se zdá býti dobrým
urost,a|nýrn druhem. J inak oko]i Ma1nie j es| dosti chudé ; vypál
opuky nehostí skoro Žádnou Yegetaci, jen tu a tam ucbytila se
jaká Sulaia, Thymus praeclr Reb Ló.|)yanus, Echinospermwm
Resetlu lwteolu, Ajugu Chamae1litgs, v kot]inách pŤehojné C
swtll s Datwra St runlonium, Xarúkiwm Strumariuttl,, Ewphorbia

plhylla, Solanum alat,wrn uprostÍ.ed bujné rudor'alui vegetace',


Í47

Tak přicházÍme aŽ k vlastnítnu okolÍ města Loun, kteréŽ jest

opét vyznačeno bohatotr florou. Bylo by zbyteóno vyčitati stanoviska

všech Chenopodiacei co hlavnÍch repraesentantů této květeny' Po-'

stačÍ uvésti, že se tu střídají, častěji vŠak společně rostou druhy

Ch,enoptodiwm mural,e, urbicum, album, f'cifol'ium, rubrum, Attipl'e:t

rosea, tatarica, nitens a 1.
PoŤíčÍ ohře bylo již dříve stručně líčeno (str. 68, 100, l22) a nemá

mrroho ZaiÍmavostí, poněvadŽ vŠechny pralouky' které tu druhdy as pře-

chovávaly bohatý výbět. vzácných rostlin, pi.eměněny v pícní luka a vů-

bec větŠina přirozených stanovisek zruŠena. Zajisté jen oséváním luk

a sotva jinak zavlečeny sem byly Crcqtis nicaeensis a Cr. setosa,

tu oude roztroušeně se vyskytujÍci a na loukách u BuŽehradu ve

spoustách rostoucí Bun.ias orientalís. Několik druhů vodní a baŽinné

flory { Lemna trisuJca, [Jtriculatia o-ulgaris, Myriophyllunt uerti'cilla-

turt,, P ot amo get on Ttectin atus, B at r achium cir cinnatum', Cer atophEllunt

detnersutl, Butanlus, obě Typhy, Berula angustifolia atd'.) namnoze

poblíŽ ohře' uvedeny byly v části o útvarech.. 
V ťrdolí ohře jest rozšířena vlhká, jílovitá půda a i stráně vů.

kol se zveclající proloŽeny jsou často vllrkými jíly. V tom případě

sídlí nanrnoze na takových mistech zvláŠtní spoleÓnost rostlinná, Slo.

Ženrt z druhů, které obyčejně pt.ozrazují slabě slanou půdu, dovedou

dobře růsti i na jíleeb vyschlýeh a náleŽejÍ ponej více druhům s are.

ály jiŽnějšími. Ze vzácnéjŠích těchto druhů prYní místo zaljÍmá Carex

nůtáns, ved|e li Scirpus Tabernaemontani,, Glaur ynaritinza leb Lotus

ten,uifolius. RozšířenéjŠÍ jest Trífolium fragiferum (často na jílovitých

cestách), Er ythr aeu' r anlo siss íttla, I.etr ag onol,obus siliqu'osus.

Pěknou květenu chovají vápenaté jílovité stráně nad BuŽehra.

ďen : Artemisia qtontica, Linum tenui,fu|,ium, Inwla germanica (ďosti

hojt.té,), Scorzonera hispanica, Rosa Jwnd,zil,I,iana, gcwtel,laria hastifol,ia

uvádíne pro příklad. ononós sptitlosa tvoří celé porosty.

DalŠíÍni vr.chy počíná jiŽ vlastnÍ Středohoří lounské; proto obrá.

tÍu]e Se opět na J oci ohře. Dodatkem ještě k lounskému PoohřÍ

zmínÍme se o Echinops sglhaerocephal,us u l,'enešic a Sinapis alba,

hojnou všurle v obilí za Dobroměřicemi.
Y Chlumčanech uvítá nás opět bohatá květena polní í rudetalní,

úzce sdruŽena s některými druhy slanomillými (Mel,ilotus dentatus,

Tetragor,alobus a j'), jimŽ přicházejí vhod jílovité cesty, případně

i rěŽká ornice polní. Vyčitáme druhy zde se objevující proto, poně.

vadŽ opakují se potom v celém lounském Středohoří; jsou to:. Atri.

pl,r ůt",i, rosea, Chenopor]iwm wrbicum, *rhombifol,i,wn, Xanthiurn
10i


:
l

148

St rumarium, Datwra Stramonium, Linaria minor,'. Leltidiwn rwderal'e 
'

Euphorbia falcatu, exigua, Helioscopia, Marrubium aul'gare' Rapi'

ái,i.,n p,,žnn,, G alium s1lurium, triconw, Anagal,l,ds coeruloea, Bro.

^* 
iotrli,, sterilis, commutatus (na Lounsku t,éŽ ra.cunosus *), Cor.

"ffi, 
Á",ai;l, Salaia lserticil,l,ata, Reseda lwtea, Lol,ium multi.jlorun'

tu.*ou' seto a nyní bojně ztlivoÓelé), Ajuga Chamaepitys (hlavlě

ii psó, Mercurial,is annua, Echimostr)errnunn Lappwla.

Y Čenčicích jest hojný Hyoscgamus (21etá forma), Pimpinella

magna a Sol,anum 
- 
DutcoÁa,a i posiední dva druby jistě že zaběhiy

z vlastního poříčÍ a vlhkých hájů při ohři.

U potoka poblíŽ ChlumÚan hojné jest Eqlilobiwtn, hirswtum a Ru.

rnefr aúteus,
Natl CblumĎanským nátlraŽím se zvedající čedičový Chlumberg

nemá mnoho zajímavosti; mísí se tu ještě květena opukových strálí

"-"*n.r 
redioových; jen z toho důvodu podáváme výĎet hlavních

druhů:
Card.utts nutans, Solanurn a'latum, Erysimurn odoratunt" Scabiosa

,uo,,ň,,,,, och,ola,,cít, Centaurea paniculata, Artelnisia catnylestris,
"dttrtirAl"t 

austriacws,' B r achypodiim pt'nnaturn ' 
Piuis hieracioides'

;-;;ů;; saligna, Potentilla oii,o,io, Ajugu Chumae1l-itys,. Sesel,i hip.

f,í^,a,o,tn,i*, bhondril,t,a' iwncea, 
-Pod,os1t,::^^ ^I,::ů"i*:": ,!::!:

l,tea,, Stipa capíI,lata, Bu,pleurum falcatwrn, Sil,ene ot,ites,Carer hurnil,is,

Rapistruno Perennc.
Potok Smolnický teče otl Chlumčan přes PŠany, YeltěŽ a Poiď.

lice k Yoboie, kde vteká rlo ohře; opakují se poblíŽe něho mnohé

, o".a.oý.l tlruhů rutleralnÍch, přistupuje ješté Scr.ophwluria Ehrharti,

R,s,da lit,ola, Cynogl,ossum, Erysí.tnwm d,u,rl,ltn, Atripler hastata,, tu.

io,ico, Ch,,wp,odiům rubrum', gl,awcwm, Lappta maior' Erythraea ratn.

sissima a Pod.
opukové stráně nacl VeltěŽí skrývají jen chudý výběr druhů uve-

dený.ch na Chlumbergu.
TÍm biíŽíme se .již ke kraji Peruckému, jehoŽ fytogeografický

ráz pokusíme so jen stručnými rysy zachytiti. Nejv.ýznamnějŠími druhy

mezi Perucí a olr.i jsou oe.l.ao;i'i 3: Cypri2ledium Ctllceol,us, lá,d.'

herná orchitlea se statnými, sirořými listy, s květ,y nejvétšimi mezi

ao*a.i'i vstavaÓi, hněáonachovými se světleŽ]utým, nachově skvrna-

*) Tvoří zde přechody d'o Br. commu,tatut,

oba ,,ďruhy.. poYaŽoYa.ti zo snbspecie jetliného

Ťoaemosug.

což nei lépe dosYédóÚe'  že nuttro

druhu a tím jest Liunéovský Br.


149

iým pyskem, kterÁ rozkvétá v květnu, nejr.aději na polozastíněných

místech, poblíž kŤovin' na okraji hájů a lesů na podkladu opukovém,

d'á|e Carex ped'i,formis, ne nepodobná statné C. d,igitata, na zalesněné

vápenité stráni mtrzi Per.ucí a Chrastínem a konečně neméně památné

PilEgonutwn latifol,ium v lese Šebíně při samotné Ohři.

od Peruce k Stradonicům vine se lesnatým, dosti hlubokým

úrlolÍm Dibeřský potok; na sousednÍch stráních tvořÍ podklad buď

opuka neb pískovce r dle toho jest květena naprosto rozdÍlná' Ba

*ůzu'" tici, Že jest jen pranepatrný poÓet druhů, které na obojím

podkladě rostou (pokud týž bezqlrostředlrá na vegetaci můŽe působiti)'

lak přísuě jest rozliŠena květena na podkladu vápna prostém a Yápe.

natém. Hnetl za Perucí (na písku) jsou borové lesy s vtrouŠenými

duby a prachudič,kou florou' Jetinotlivě vyrÍtstá Fragaria o-escu neb

.,l7ina, iu onde trs Festuca oclna, bělokvěté C kry santhenunx c,rynx.

bosum lei pěkně modrá Veronica Chamaedrys. Jen borůvky tvoří na

některých mÍstech ÝětŠí porosty' k nimŽ se ďtlŽi Gal,iutn silr;estre

(lysá fórma), Deschampsiaflenlosa, Hieracium murorum, Veroníca offi.

iiialis, Pirola minor, Careu montana a úhledné kopečky Leucobryum

glaucum.
Nalesnichsvět] inkáchbujíj inérost l instvo;řadaostružinníků

prozrazuje mohutnými keři nevápenatý substrat, k nim druŽí se z keřů

n.b m.nit.h slrom& Lonicera Xylosteum, I'igust rwm, Sorbus Aucuparia

neb Rhamnus calhartica, z rostlinstva ostatního E1lil,obiun angustifolium,

Polygonatum fficinale, Galium'boreale, Bromus inermis, Lactuca mu'

,alíš, Luz,Io ilbid,a, omlts a pěkné Asqid'iurn sptinulosum.

Y údo1í před rybníěkem za.ťostlým z nejÝětšÍ č,ás|í Potamogetor

lucens s nehojným P. natans a s malým Caricetem (vedle obecných

rlruhů nápatlná Carex ripuria) mísí se lupenaté stromy se smrky vy.

tvořujíce zvláŠtní, vlhký háj, v něÍrŽ bují z jar.a.tyto druby:

tr|iola od'orata (přeč,etně, zarůstá Yelké plochy)' Lamium macu.

Iatmt, Gal,eobdolon luteum., Orobus t;ernus, Gewm wrbanum, Lactuca

n,Lu'alis, Cllel,idoniurn, Uňica d,i'oica, Geraniwttl Roberti'anwm, Ánlhriscus

si/r-eslris, Aegoltod'iwm, Stachgs silt:atica, Ranunculus lanuginosus' Stel''

laria Holoste'a, Poa nemoralis, Caltka ytalustris (letné formy, ale ve-

skrze pŤechody spojené !), ornithogalum tenuifol,ium, Lysimachia autr-

garis. Gal,ium silaaticum, Heytatica triloba a j'

}íýtiny lesní prozrazují jiŽ namnoze podklad opuky a to ne.

je.]nín drutem : Cironilla aaginalis, Potentill,a arenari'a, Asperula

:incloria., At:ena 1lratensis, ,Seselí glaucum ', Brachgylod'ium pinnatum,

Pzuced'anum Ceriaria, SaIl.: ia pratensis' Ve stínu iibuje si PotentíI,Ia


150

alba a zajimalý zde (hamaeburus alpestris' Na wětlejŠíclr rnístech

"slirrr1. 

.As7,o,ogus,, 
jr.rrďe Cirsium iriophorutr,, neb Bromus erectus,

v celém kraji hojný. Metrica nwtans v spóusúcir porrrstá celé křovinaté

stráně; pěkné křovinky t,loíÍ Lonicera tatarica, Rosa glawca, Berbetis

aulg aris a Rhamnus cat-hartica'
Y borech jest tu noJnou tmavěji zbarvená a porněr.ně malokvětá

Viola ]]it;iniana, tvořlcí piechoťt k V. siJuestris, tiost možuá, Že pů.

vodu hybridního.
Y údolí za cukrovarem zalostlá jest ce1á stt'áň protivnýln ple.

l elem Aegopod,tunl; místy jen bují vedle uěho ua vlhÓinách LEsinla-

chia aulgarís, Stachgs siť,uticu," Crepis trlalwdosa, Carer sibatica,

Sarnbtats Ebulus
Stráně nad potokem, značně vysoké, jsou dvojího rázu: na opuce

převládají Mje, blavně nJbrovg a dutove (tak zejména na 1evém břehu),

řd;il;; pi,tu nr"ooe bory (misty dosti řídké), jimŽ vtrouŠeny jsou

i,.i*-u'r,l jinde též duuy,nel kultu.ou iesní zaveden1. modřÍn. Na

těctr|o pískovcích jest ovŠám v nápadném kontrastu ku floře opukové

prachudičká květena' 
' 

J'"nn nejvíce vřesovinných, jak to odpovídá

il;'í;ň;'"dk1adu., Jsou tu i typická vřesoviŠtě. s\oŽená z hustých,

avŠak dosti nízkých keřÍku vŤesq k němrrŽ se jako vŽd-v druŽÍ jen

"..i" 
roat' drubů (boruÝka, konvalinky' Luzula albid,a., Baeomgces,

Pol,ýrichwm).
JeŠtě nápadnějŠí jest tento rozilíl v jeelnom úvalu na levé straně

potoka,, kde tťa,vnatý svab, k SV obrácený s obylejnou xerofilni vege-
,*i]na,á",i,*um,. 

Pol,ygal,a aul,garis, Cam7lanwla.rotwndifolia, At;ena

pub escens, Anthyll,i s, *uíě 1 *o",á, cá,1;yi.ii,tlyi s, Plat anther a sol.

stitialis) doleji, kde opoky,isoo íryty^jeŠtě d-osti.mocnou vrstvou prsti,

chová směs uvedených lo.trio itai 
.orckis 

Morio), ale jiŽ i CoronilJa

,ůa,|i', Salaia pratensis a hned výŠe na čisté opuce Rapistrum,

mohutni Astragal,us austriacws, Potentilla arenaria' Koeleria gracilis'

Poteriunl Sangwisorba, nedaleko vŠak na písku pěknou viesovinu

s int,nno,io áioica, Potentilla Tormentil,la, Cont:allari.a, Anenlone ytc-

'rnorlsat Aquilegia aulgaris, P'wmer Acetosa attl',.- ..-iuyÁu,e"5sou 
notteíe paseky, na niehŽ, je.li porllohou opuka,

v krátce objevÍ se mnoŽství xerofiiníeh, nam'oze pontických druhů,

které se rr.rísí ve ,oresioi spoleÓenstvo rostlinné, kteréŽ bývá právě

bydlištěnivzácné c",,,i,aíi,,-is. Na jedné takové mýtině pozoloYal

jsen náslerlujicí zajímavé tlruŽstvo rostlinné:

Dorost lesníeh stromků (duby a babry), avšak i četné keře,- téŽ

Sorbus Aria, Liliwm Martagoi, ipít,obium angusti,fol,iwm, Hgpeiicwn


151

r,erÍoratutn, Reseda lutea. Melíca ntdans, Arabis saglt.atu', trIuscári

t"i,ifl'o,u* (l zvlášť pozoluhod.né stanovisko tohoto ská]ního druhu),

Inula Congza, Triticim glaucum, Tettcrium Chamaedtys' Primula ffi'

cinali,s atd.
Na lesních louÓkách rlruŽí se jerl ChŤasanthemum Leucanthemum,

Elrinanthus minor, Nonnea puJla, Primula off'cinalis ' HeLianthennurt''

o nobr E ch i s, S alu i a of f' cin aI i s, Heql ati ca, Ver o ni c a Ch am a edr E s', poříd ku

a na stinných okr.ajích i podhorský Rubus saxatilis'

LepŠim stanoviskem jsou listrraté stráně, často z dubů sloŽené'

ale s čeinými bt'rrovicemi 1 na nich najdeme plavidlem Clematis recta,

Pulsatilla pratensis (vzácní v Poohří |1, Cornus Mas, Lithospermam

pu,pu,,oc,,,uloewn,, Erysinzum oclorututn (velice silné), Bupleurwrn
^ptiot,*, 

Inul,a gernlanica, salinna, Ánthericum ratnosu|n, Muscar.l
-tenuifď,ium, Thalicb um minus, Teucriwm Botrys.

Zajímavou xerofilDí lesní formou jest nehustý bor s hustým pod.

rostem Cornrrs jltas, s nekvetoucí bělozářkou a omany.

Před Str.ádoniceni jsou pustél sluncem vypálené opukové stráně,

k JZ obrácené' namnoze bez vegetace, jenmísty s néjakým tI 'sem nej-

otužilejŠích xer.ofytů, tak na př:

' Thyn,us tr)raecoÍ ' Cirsium erioplhorun, Brachypodium pinnatum,

Resed,a íutea, Astragalus austriacus., Coronilla tagínalis, Saltia offi-

cinutis, orniis sylino-sa, Brunella alba, Falcaria Riaí,ni, Cirsium acaule,

BlíŽe ke Ysi tYoŤí na menším prostlanstÝí význaÓnou tYářlost pl'o

opukové s|ráně SÍipo capillata sousedící s pastYinamí.

Na mezÍch u Stradonic hojná jest Sall:ia nemorosa, Koeleria gra-

cjlis (upomíná la ni,ticlula), Thyrnws Lóuyanus, Potentilla arenúrxa'

u poti.ů jest vůbec hojná Conringia, místy Thlaspi ylerfoliatum,

Habrový háj směrem k Libousi má poměrně horší prst a pře.

chovává jen Cgtisws nigricans, Luzula albid'a, Serratwla a pod. Tam,

kr]e ciubý a borovice tvoří suché porostyl jest vegetace jeŠtě ehudší

e podrost tvořÍ namnoze borůvky. Pravý 1epŠí háj poČÍná teprve dále,

t. le ;sou hojnější habry; tu roste na pí. Dictamnus (Yestínu|), orni-

tliogálun t,nn;|otiu*, Mercurialis perennis, Ásarunl, Polygonatuttl

,ur'Itylrrrnr, Carex d,'igitata, Bupleurum Long ifolium 
' 

Yaleriana off'ci'

nalii a při kŤovinatém okraji vozové cesty Cotoneaster, Astragalus

3lycyphyitus, Hierochl,oe awstralis, Laserpítium latifolium, Clematis

r'cta a pti sané cesté I'rctgopogon nnior.

Krátkotravá opuková stůň, táhnouci se směrem od JV k SZ na

silrrici před. samou Libous, jest větširrc'u sptsena; 
-ve 

\.si samotné jest

hoillá inloracia rusticana, iostoucÍ téŽ (divoce) při ohří, jinak Y Středo-


162

hoří vůbec tiost hojná, buď samorostlá (na př. při Labi, Bě1é) neb

ztlivočelá' nejčastěji ve vsíc1i. V kraji mez1 Krásným Březnem, Le.

vínem, ÚŠtěkem a Roudnicí také často při chmeinicích.
Louky u ohře jsou obyóejné kulturnl louky (str. 1Ž2); také příkře

skloněné opukové stráňky přímo nad ohři, náležející již lesu Sebínu'

v jehoŽ predni casti nalézá se LibuŠin hrad a který sahá aŽ k čáŤe

Ejvausko-Poplské, jsou bílé, vypáIené a vůbec vŠÍ Yegetace prosty.

Jón r]otěrné TusďIago a za n|m Potentil,la repúans clobývají tu pro

sebe nových míst.
Les Šebín má namnoze bájoý ráz a v první řadě vyznaĎen jest

byt ne bojným výskytem zajímavého, jihoevropskébo (pannonského)

&rn}iu Poly gonatum latifolium.
Iftaj od Libochovic a Peruce směrem k Budyni a k Labi u Roudnice

nená]eŽí jiŽ floře StŤetlohorské; iIáí se daleko lépepřipojitikekvěteně
sirstho Polabi. Protb také yzat zŤetel ve vŠeobecné části jen na zviáŠt

rlůležité druhy z této krajiny, zv}áště z planiny Řipské. Óed.iÓová kupa

Řípu náJeŽí ovŠem co nejzazŠí výstřelek jeŠtě k Středohoií a věnu-
jeme jí proto krátkou zmínku. .
" 

v kraji tom jsou opět zajímavy opukové stráně, buď holé' neb

óastěji kŤovinaté, s velkým množstvím význač,nýcb tlruhů opukových. .

Jsou to: Gtobwtaria Willkonmii, Linwm tenuifolium, Coronilla aagi'

nalis, Astragalws austriacus, Cirsium ltanrnnicum, Ergsimum od'ora'

twrn, Thgmus r,Ťueclu, orobanche rwbens, Anetnone síIaestr 
'is t 

By1n.1!la

g r and,if,or a, alba, Asql ar agús oÍficinalis, As1t erula tónctoria,

Raytistrtrn, Aoena ltratensis, Ad,onis ternaL'is.
NejzajÍmavější lokalitou Y obYodu opuky jest však

stráň nad Průšov1ýu mlýnem u Klenče, která počátkem ĎervuajiŽ
se bělá, jako by prosvitala holá opuka. Ye skuteĎnosti jsou to
kolonie památného hvozilÍku Dianthus piunlarius, ktery tu vnn
roste a i na trh v Roudnici se donáŠí, jsa srými krásně vonnými
lými kvÍtky jednÍm z nejozdobnějších tlruhů celého okolí. K němu

druŽí celé porosty vonných mateřÍdouŠek (Thymtls Ldwgaruls a praec

fu4lhorbia Gerard,iana, TrdfuIitutl stróatwn a 1lara,if,ontm, Di

del,toides, Cirsium Statnonicum atd.
ŘÍp samotoý podobá se srnými útvary tlosti

S|ředohořÍ, ovšem Že jsou tu hlavně jen háje
stoupeny.

hojně tysá'zený Acer

kopcům louusk
a skalnÍ útvary

Na úpatí jebo zajímavým zjevem jest
riculn s celými srdÓitě vejčitými, jen slabě
kierý tu tvoři s jinými keři celé hájky

v předu lalolnatými
a zdá se býti úplně


t53

rostlý' Jinak jsou na Řipu jednak vyšŠÍ, mír.ně vlhké hÁje 8, xerofytnÍ
křoviny, přecházejícÍ do skal. Botanicky nejvděčnější jest výstup na
ŘÍp ze strany jihozápadnÍ.

NejzajÍmavějŠim druhem skalních útvarů jest Ceterach fficinarum,
který tu před lety byl pořídku nalézen' otl té doby však marně hledán;
jinak zjevuje se tu na skalkách Mwscari tenuif,orum, v mohutných
trsech Súlpa pennata, Teucňum Chamaed,rys, Geranium sanguineum,
Scabiosa columbaria' mnoho mechů, na iravinatých stepních mÍ.
stech Myosotis |,ithospermifolia, v polostinu suchomilných křovin pře.
hojné Cineraria campestňs, Verbascum plhoeníceum (na jednom mÍstě
ve zvláŠtní stinné formě lar' foliosa).

Rozšířena jest Potent,illa alba, la skalách Pol. arenaria 3" na
stepních, skalnatých místech poblÍŽ vrcholu roste pořÍdku důleŽité
pontickým svým arealem Egperiatm elegans.

Na úpatí Řípu žloutnou se z jara traviny Škardo,l Erysimum
cre1id,iJolium, kterou vŠak br.zo spásají ovce, takŽe jen tu onde krčí
se v zemi rozkvetlý kvítek. Také Raylistrum, Lithosptermum off,cinale,
Astragal*s austriatus i d,anicus, Adonis aernalis nejsou na úpati Řípu
vzácností.

V polích jest hojný Ádonis f amtnans, Conringia, Funlaria ro.
stelluta, Veronica hederifolia var. tri,loba.

Zcela jiný ráz maji ovŠem písčiuy a bory, leč líčení těch nepatřÍ
jiŽ do rámce území našeho a vedlo by pŤíliš daleko.

2. Lounské Středohoří'

Y této části Středohoří jest již terrain zcela jinak vytvořen.
Základ tr.oří sice také křídove -yls[x--a kde jsou vápenité neb jílo.
lite_áfa povrcn vystufri iÉo-v4t skoro stejnou vegetaci, jakou jsme
jlŽ dříve poznali. Kř{dové vrsivyjsou však protrŽeny borninďmi erup-
:ilnÍmi, zde skoro vesměs čediči, které stuhly v podobě mohutných
i..oruolÍ a kup, dodávajících zvláštního rázu celé L-rajině. Á právě tyto
če.jičové kupy, na pohled pusté a, prosté vŠí Yegetace jsou skoro je-

iirýn útočištěm původnÍ bohaté květeny, kdeŽto jinak převládají jen

iruhv polní a ruderalní. Místy jen vyvinuty jsou opuky a jíly.

Celý |ento okrsek jest suchý, má máio deštů a i potoků jest

nej.lslalek, a zvláště úbočí těchto kup jsou nadmíru teplá' jeŽto se
: lě přírno slunce opírá. ZvláŠtě to platí o svazích jiŽních a jihových.'


. rE, l

kter.é ve vvsokém let,ě pravidiern jen sporou vegetaci v1.kazují l jarní

druhv bud úplně zanikly neb seschlé spočívljÍ ul Zeml'

chtěIi. i  b"vcbom uvésti nejvý.znaČnějšÍ druhy toboto okrsku. musi}i

bychom r první řrlrlé opakovati vŠechn;' dr.uh"v s|epní' kteréŽ tu jsou

u, n.1o.or.uinejsím v1'voji . \ ' lhké háje jsou vel ikou vzácnos|Í, 1es-v

jehl i inaté vůúec. Pi irozené pokračováni toiroto okrsku dá se Y Depře-

i,Hioo' po,tupu sledovati za Labem r' kr.aji Lovosicko-Litoměřickém.

i pi i  povrcnnin srovlánÍ význtčných druhů obou téchto kr'ajů neujde

;i l  ;. \e]i l ié mnoŽstYí r]ruhů, které scbázejí ]ounskému Středohoií,

.,#i i  zr le' prárě tak jako větŠina druhů - ntezi nimi t1. nejvj ' .

značnějsl -, jsou oběma těmto okrskům spoleln1.' Zaj isté, Že |o přÍ-

or"" 
"]E 

3ednat v podobném v"vtváření tet 'r.ainu, jednak téŽ v podob-

nosti kl imelu.
š,i.doborí Iounské má vlastně to]ik ]okaIit boianickj 'ch. kol ik

zahrnuje vrchů: pr'oto jest nemoŽno líči|i vegetaÚni pouěr1. r. ce]ém

;.;l.n .n,.'r.u, jezio b.v to daleko převyšovalo lozsah celé stur1ie. Y1.-
' l i r lu proto z bolratý.ch zápišl iů jen něl i|eré, zvláŠť zajímavé částt.

li1.cuorr: nemLisili neus|ále opaliovati pestrý. v1.běr dr'uhů rucie.

ratnicn a polnícb, orlkazujeme na II. ocldÍl, kc]e větŠirla j ich byla vy.

;J;;; 
^ 

.o,si,eoi jich udáno. Tak Cotlringitt, Cerinthe minor, Nonttea

puio, t"tne Chenópor1iacee, Brottus con.lttt,utatus, Anogallis coeruJoea,

oto n...a: ' , Falcariu atd' jsou skoro všeobecně .rozšířeny. 
Daleko

ioha|ěji jest rudera}oí flora vŠak vyvi'nuta v zápaciním křídle neŽ .ve

ví-cbodnÍm..'".-H;; 
za ohřÍ u Křes.vna poĎÍná iada nepatrných l iopců, j icbž

basi tvoří jílr. a r. lpuki- '  vrchole ČediÓe. Jako všude v Poobří, musÍme

i zi le (a 1.sio oi.. na }Íostecku !) ryt l iuouti, Že jsou význaÓna pro

tuto čjst Středohoří maiá j i lovitá místeÓka, která hos|Í pravidlem

óarer distans, glatlca, Tetrigonalobus neb Trifoliunl J.ragífertl,nl. Na

úpatí jednobo z jnenovanj.ch kopců, Y-vsalka (203 zz) byiy dr.uhdy na

:'í""l ']ut,.i 'nokřaď]a, 
jak tornu nasvěclČujÍ zbyLky Typha latifolia ,le

|1'scrr1tch kaluŽÍch. Holé opuli"v s polost,"Y ononis spinosa, Círsiurn

a'caule', B rachypoditr,rtt Ttinnatttm, Poterium, 'Ihym'us Ttraecox' Astru'

gulus austriacus jsou ob"včejným zjevem i j int lc.-

Takénačeri ičovémvrchoikujes|ueboba|ýv1.běr; jes|topou;
tická, skďnatá stráir s l?aplsl rum, Koeleriu gracilis, Salt;ia 1lratensis,

Oxytr o7,is 1:ilas a, Sti2tu capillata' Potentilla a r e nar iu'

Na sev..záp. st,oné jsou mlad'é snrČiny a modřínový lesík, skoro

bez podr'ostu. t zlpadu se rozkládá akítovj.háj, v němŽ net'oste skoro

nic než samé traviny, tvořícÍ řídi i i . ,  voln1. dr.n. Tu a tám zjevuje se


155

Cy no gl o s s u'm, Co nt olt ul u s a t v en si s, P,e s ed, a l,ut e a, C antp a nul a r ap un c u'

loid'es, Bro,xt,us et.ectus a máIo jiných plevelí.

Na S odtud v1'piná se znáurý lIasenburg u Klapého, pustý to

ponejvíce l<opec. kter1. botanick;- neni zvláŠť vděčný' Celý pruh mezi

KŤes"vnem, Klapým a DlaŽkovicemi jest pokryt samýni polemi) po.

nejvíce obi ln1ini l  or1 DlaŽkovic směrem k Vlatis iavi jsou hojná kul.

trtlní luka, na nich nÍsLy Híeracium pratense.

Krátce všimnetne si n.vní uejsevernějŠÍho pruhu lounského Středo.

hořÍ, kde jiŽ mist'v zníti vliv livěteny N{ilešovské. Na .]Z od Vlati-

slavi vypíná se rrev-r'sok1i. ale zajímavý Kirschberg. Sev..vých. jeho

strana jest stepní ioučka. na kteréŽ vŠak nad vsí chlastnou jest zna.

telný vliv lrultury. Roste tu: Anthyllis (obě bar.evné yariety), Atena
,praien'sis, Carer Schrebert, Ranmculus bul,bosus, Col'chicurn 1!, pořídku

poblíž křovin z Cbrnu's sct'ngtlineu) ^ Cerastium ar1)ense) Chrgsan'themum

Lancanthemutn, Poten,tíllrl, t'erna' rragari,t coll,ina, Lathyrus pratensis ,

8 aa: iJ r a g a g r a nul a t a H eli a nth e tnum C h am ae ci stus, Primul a off c i n al is'

Sultia pratensis, \'icia angustiJ.alia (tvoŤí r.ozsáhlé porostyt vŽdy v uza-

vrených koloniícb. clo nichŽ levpustí Žádný jiný ďrlb), Veronico Cha.

,,o,á,g,, Liliunl )Iartagon,, Tr tf oliurtt alpestre (totéŽ co Yicia'', Festuctl

rubra, Ltlzula canl'qlestris. PuIsatilla pratensis (četné). PosieduÍ druh

roste uŽ při samém hřbetě. v útvaru zcela př irozeném, v sousedstvÍ

jeho Cent,rurea paniculata e Díanthus Carthusianorunrr, dále pak nád.

hernťt Pulsutilla trlatens, kteráŽ tu ovládá celá prostranství' avŠak |voŤÍ

jen velice pořídku míŠence s P, qlratensis. Erysimtt,m crepid'ifoliutn

vvstupuje podřízené'' 
N; jihozáparini straně jest svah křovinatý, doleji a po stranách

pékný saá ovocný' KřoYí. k|eré tvoří jakýsi volný xerofytní háj, slo-

)euo jest z dubů, zri ivočelj 'ch třeŠní a viŠni, hlohu, Šípků, ptačÍlro

zobir. irruŠně, Cotoneaster ' \ejhojněji tu loste orobus albus, který tu

nl ist1.vypl i rujecelávo]náprostranstvímezi jedrrot l ivýnr ikeŤivi is ic i
eremplificl. Vedle toho pozorovai jsem tu Cytisus nigrican's, Silene

nut,tns, 'lsperula galioicles, l-icia tenui|olia, Brornus inermis, Koeleria

gracilis th1avné v' puberula\, lIgosotis silaatica., Phl,ewnt, Boehnleri,
i,'o,rpon*l,u bononiensis, Teucrittrn Cltamaedrgs, Metlicago falcata, Ery'

'im)n,, crepidifoliwrt, At'tettisia campestris, Centawrea Ttaniculata ' FuI'

c.Iriu. ,Seieli hippont.ar athrunl,, Potentilla arenaria (posledních ó na

skalkách). P"osa gallica fl'. pleno ' Brunella alba, Cirsiuttz ucaule a rfo.

le,i ojedirrěle zdivočeIr1 Tulipa síluestris'
Zajímavo' že na této střaně, ač jest zastíněna, kvetou všechny

.lr.ui lv o někol ik dnÍ dříve.


lco

Protilehlý vrch Plóschenber.g má větŠí, kompaktnÍ Óedičové skály
s Alysswn saratile, Lactuca perennis, Etachys recta, All,ium montanum,
Melica ciliata, Bupleurum falcatwn ' Na travinatých svazích roste
hojně robustní Med,icaqo minirna a doleji směreln ke Kirschbergu cizo-
pasí na Med' fatrcata a satiua přehojně orobanche rubens. Gentiana
cruciata neDí práYě hojná.

Na JV od jmenovaných vrchů zdvihá se pěkná kupa Veřetínu (viz
str. 60-61). docela spasená Viol,a ambigwo, kterou jsem molrl zjistiti
jen ve zbytcích v černém moři kamenÍ č'edičového, nápadnou i tuhými,
sivými listy, jest tu jedinou zajímavou rostlinou, která zfu'oveň po.
ukazuje k tomu, Že tato par'tie náleŽi ještě ]Íčenému okrsku. Na SV
odtut1 za silnicí k Podsedicům ční proti Plóschenbergu bizarními skal-
ními strminami vrch Hrádek, boťanicky hlavně následujícÍmi druby
vyznačený: Potentilla recta (ad'ává se vzácná v Cechách var. 2lalt,ida !),
Hieraci4+rn Sehmidtii, lreroni.ea Teucriwn, Saxifraga tleaipiens., fuIelica
ciliata, Antheriatm ramosum, Muscari tenwif,orum, Orobanche carEo-
phyllacea, Alyssum sanatile a j. Daleko rozmanitějŠí sloŽení útvarů
v1'kazuje lesnatý protálrlý vrch Dlouhébo či Solanského vrchu, táhnou.
cíbo se směrem ke Skal ic i .

Stoupáme.li na zmíněrrý vr'ch z jiŽní strany, zastihneme zprvu
na jílovité půdě průbony s Tetrag onolobus, Caret glauca. B runella
alba,,"núgaris, Ast ragalus Cicer, Hgpericwm quadrangulwrn. Při okraji
křovin obecnou jest ŽlutÍr okoiičnatka Silaus pratensis, na vlhku i Zrl-
ticum caninunl ' Brzy vŠak počínají souvislé háje, hlavně dubové ; vedle
dubu nezřídka Yystupují hlohy, ptačí zob 1ligustrwm), Sorbus torrni-
nalis, Aria, Vibwrnum Lantana, Cornws sangwinea, výŠe na svahu
Ribes alpinum, Acer Pseudoplatanus, Lonicera Xyl,ostanrn, Sorbtts
Aucultaria, Sambucus racenxzsa, Tilia paroifolia, Acer campestre, Coto-
neaster. Krásné Daphne nxelereunx jest vzácnějŠí.

Doleji roste v těchto hájich Asarum eurotr,aeu|n, Colchirum' Se.
linllm cartlifolia, Thesiunl montanum, orobus ternus, níger, Bronrus
asper, Vicia sepium,, d,umetorwm, trlel,ica nlltans, Poa nemoralis, Tň.
f otrium al,pestr e, C hry s anthemum co rgmb o swrn, Camp anul a Tter siciJ'olia
(hojně var. eriocarpa), Carex sil'uatica, Pl'atanthera chlorantha (hojně),
Astrantia, Phyt euma spicatum, Ranuncul,us nenLlros ws ) Br achg pod,ium
sihlaticwm. Galium boreale, B ryůeurwm longif ol.ium, Sil,ene nutans, '.
PotentiLla al,ba, Rosa trach.gphylla, Conuallaria maialis,, Gal,ium sih:a-
ticwm, Neottia Nidws al:ós.

Tam, kde se stáYá bojnějŠÍm Ribes alpinum a kde jiŽ počíná na
volně křovinaté stráni i lípa, pŤistupuj i ješ|ě Yatreriana oÍrtcinal'is,


rb?

Eier aciunt cynosuttl) Creytis praemorsa, Laserpitiutn latifoliuno, Hy-

pericutn ntlntanurn, Scabiosa col,untbariu, Pul'monaria angustifolia,
'E 

iero chloe aust r aI i s (mnoho), Calaminlha Acinos, D ianthus Carthu sia'

nlrumi PolAganuturn fficinal,e, Inula hirta, Viscaria, Brunella gtand'i-

flora, Vici,a tenuif olia, pisiformis, Peucedunum Certaria, Cytisus nigri'

cans, Hieracillnt, Schmídtii, ,nut rlrum, lbsp, heterosttchum Zahn, 1,ri-

foliunt rubens, Eedera s Epilobiurn angustifoliunr' a )Ielampyrum ti-

slolurtr ve stinu.
ZajÍmavo, Že tu jsou hojny jeŠtě některé druhy, vzácné dále

la J, však obecné v StŤedohoří mileŠovském.

Pori prvním r'rcholkem rozkládá se nevel iká step s pŤehojnou

Carex hutnilis. Festwca otina, Koeleria gracilis a vzácnou K. nit id,ulu

(viz str.31), se Soluia ltraten'sis, Dianthus Carthusianorum, l'eronica

Teucriztm, Pulsatilla pratensís atd.
Na prvním r'r.cholku jsou pěkné křoviny, opět s Brylleurwtn longi-

foliuttt,, CLenlatis alba, Geraníulr s ang tt'inzum, Z růŽÍ vedle Rosa to.

mentosa lrojnou jest podél úzké vi.clrolové stesky fioso cinnan.ontea,

kteráŽ schází vlastnímu ]ounskérrru Středohoří naprosto' Hcljnou jest

Asperula titt,ctoria i galioid,es, celé po'ťosty tv oÍí Thyrnus Lóttyanws

a lanuginas,s, na clruhém r.rcholu |ravinatá místa v spoustách porůstá

Ánt hericum, rdnrcsum se Scaóiosa ochroleuca, V dost v1hkém háji hned

při cestě roste poÍír1ku krásoý vstavaÓ orchis m,uscula, téhoŽ významu
jako zníněná -Eoso. \tÍsty i menŠí porosty 'jehličnaÍé, v nichŽ Epi.

pactis latiJ'ol,ia, Luzula albicla a ],Iercurialis perennis; při cestě dost

Lojnou jest Festuca heterophylla, nápadná dlouhý.mi Štětinkovitými

lisi.y přízerrruínli, vysoli,Ými stébly a ploch1imi listy st,óbclními.

NejzajímavějŠÍ jest poslední vrclrol' směrem k Hrádliu' Třtin

zvaný, kde usíci it la se i pěkná skahí vegetace. Celé poros[v tu tvorÍ

náclher'ný keŤ, přípaciné nízký strom [Jl,mus glabra, opodái vyrůstá

Erysinr,um, crepid'ifoliurtt, Stipa catrtillata, tltlelica ciliata, Poa nemo'

.n1is 
"o.. Jirmula (veiké porosty na skalách), Lactuca perennis, sal'ógna,

,tiri,.inea, ,leclztnt album,., bytisus nigricans, Anemone silo-eslrls, v polo-

>|íÍ\Ů Cululllaqrostis arundinacea, na samém hibeLé Pwlsatilla trlatens,
.1s1"llet,,iunt, se2ltentrionale, Triclronlanes., Puuta tttul aria, a Da ska]ách

lr.. JY, kde .skuiiny vyplliují úhledné polštáře .Bartramia plomiformis,

Hie r,lciuttt Schmtdtii, Alyssun saxatile, Polypotlium t,ulgate a z rlechů

i r 'a:Dé j"gÍ i '  I lylocotlt iunl tríqu,'trunt'.
Doiej i  počÍná j iŽ kamenné moře s malolístou lípou, osykami a

l,iízr.ntí. Přehojnou jest |u v ktmení Sari.fraga decipiens, tv oiící

:r l .:kké, zel iu}acené polŠtáře (téŽ poblíž prostŤednÍho vr.clroiu)' s ní


lDč

C'gstoptetis a *ed,um ol,bum. Na upati Koeleria cíliuta, Campanula

glonrerata a Pirola rotundif ol'ia'

o zajimavé paseco na Íryaíi s ElErnws viz .str. 
107.

Na í od D]ouhého vrchu nad Ysí staťýur irnposantrrě se zdvihá

vrch Blešno (PlÓschenberg), na jehoŽ jihovýchodním svahu prostíraji

,. .o',etra moŤe Lamení Íánilooeto' opakují se podobné útvary'jako

;; ;;J.$u' vrchu a Hrádku a přoto jmenujp,ure jen nékteré důleŽi-

tOjSi druhy : Saxifraga d'eci2iens, Xlelica cil'iata'. Aster Linosgrrs '
Attiu^ 

-int^nunl', 
Pwl,satilla pratensis, Lactuca úm,inea, Artemisia

pontica, Ulrnus glabra, Í' suberosa.

Protiiehlý, však as o i00 m niŽši Kusov u Dřemiic Iná pěkné

pontioke ritvary, v nichŽ na plvém mÍstě zasluhuje zurínky vzácné

Álhwn ' stňcturlr ; z ostatních clruhů k vůli strulnosti podáváme opět

í." 'av 
ýbil: Cirsium erio2lhorum (téŽ na předeŠlém), Erysimurtl

'"upmSk;"*, Festwca gl,au,ca, Lactuca perenni's, Adonis ';ernalis' Oxy-

ti,,íp;," plt,,o,, Scubiosa ochroleuca, Btt4ll'eurwn f al,ca.tutn, AlEssunl sara.

l,aí, s|,ao* al,bum, Alliurn moúalu,n, StachEs recta, Áuena pratensis,

óa,eu Í,wtnitis. ZvláŠt krásně vyviuut útvar ska1n1. Y stínu lesním

hoví si Bambt cws Ebul,us..." 
irojúhelník mezi Skalicí,-Řisuty a ŠepetelJ', v něrnŽ nejvýŠe ční

vrch Srbsko {Ďó6 rn) a vrch Šepetelský s třeŠňovkou, nemá zv1áŠt-

oiJ ,"ji'o,osti a náježi přechotlnímu pásmu mezi obvodem stepí a

pontlcJÍsb hájů'. - 
K.{u sihlcí z Žekovic do LibÓevsi ční na ievé straně dva zná.

mější vrchy. Nad LibÓevsi jest to táblý, mírny hřbď Kreuzbergu na

íiti , 
'ut.uně 

poloŽenou kapliÓkou sv. Jakuba. Jest však větŠinou

ziultivován neb aspoň v sady ovocné přeměnén a málo zajímavý'

o''ny 
"'.n 

Libeš u Želkovic, dosti příkrý a na pohled slibný jesi

r,ruuoo ny'oueen na svahu k siinici z dáIi viditelnými hustými porosty

i,o,hy7,ádi*^ p,innatwm. Jinak roste tu na př. Rosa graueotrens, to.

oo,,t,í\á, Polyjodium Dryopteris, Ber7um albuttl, Cotoneaster, Arte.

Ái,lo e,,t;*i campestris, Ťhotri,,t,** minus', Tewcriwrn Chamaed,rys,

]ýIelica ciliata.
Kraj oti Libóevsi na JV a Y, mezi KŤtěnovem a Solany má ;en

několik lópŠích lokalit, jinak vyznačuje se bohat'ou florou ruderalní

" 
i not.tu.y'i halophyty' na př. pod Srnou u Křtěnova jest to Plor.

tugo rnarikma a iet,ogonolobus. Y polích jest Nioell'a araensis, Bu.
.;ť;, 

;; rofundifoliwn' Met,and,rywn íloctifiorwn, Rhinanthus hirsutus,

Anagall,is coerul,oea, u cest Márrwbt,wm owlgare (t,oío lzácléji), Eu-

phoibio yi,atyphyl,l,o, falcata, Sclerochloa aLd' hojny'


1á9

Všimneme si z teto části jen jediného vrchu -- Báby u Ječan

(30Ď lrt')' zajÍmavého jiŽ t'ínr,' Že tu roste v několika. vétŠích keřích -

l"io :." zaulečená - Coronilla Emerus (viz str. 132) a sice v pěsto.

vaneň lesiliu z Ligllst rtt,ttl, Piruls siluestris, Robinia, Cbrntt,s sanqu,imea,
.čyt;s,, 

ruuu,,utn Jio.k jmenqenre: celé porosty \alnbucus Ebulus

ttiŽ u Solao u potoka. v němŽ roste Berula uttgusti,folia), na ú'palt
' 
frilrrrp"r*rn'Lappula, Gentiana ciliata' Caucal'is' Picris' Linaria

, i , , , ,R,,us,piu,,-{ttSolantéžR.tom,entel la,dumetoru,nt, ,cor i i fo l , ia.) ,
Áster, LinosErii, Ilapist,um. Chondrilla' }Íelica ciliata, ,led,um album,

Sesleria cal-cariia (jediné rrrně znímé sttnovisko na čerliči |'), Allium

trrontartuttt, Cotoneaster, I'estuca glauca, Alyssrtm saratil'e' PotentilLa

arenur ia, .\esnLi  hír,at l ,arttt l , runl  l .L l l .

orl Krtěnova na JJ Z v"vpíná ."e |áh1ý. r'r.ch l(oŽovský. )ia jeho

jiŽním úpatí, jeŠtě přecl vsÍ ioŽor,enr, jsou zajímav1l nrísteČka chovající

íor."o" l"ei*u. Ťak na pi '  u jednoho pŤíkopu, jelroŽ podklad tvoŤÍ

ioau n.p,opustěj icí jÍ1 a natl ninl více méně mocoá vrstva čer'né půdy

č'etličové, věiŠínou bojně byio pozorovati : přecievším řariu l'ostlin zce1a

k zeni přitiskl.l.ch * |o i tlruhů, kteró obyčejně tvoří přímé formy

i^rš-co,,,au, a sice Lb, onoptt,s, ,Irifolium fraglferu,m, Polygonum

Áticultlre v tuirré, ale t,rrktéŽ k zemi přimíč,klé formě' Maloa borealis,

íttragonolobus, Gt iu'n tricorne, V přikopě pak rostl Scirpus Tabernae-

,,,.o,,io,t, ,,,a,iti,,,,,,s (l eYné var. congestus), Carex tulpina, Jwncus

,i í.*u,',, Al is nt'a, G lg c e r ia plí c at u., Rrln,uncwlus scel er atus, Plt,r agrnites

crlnt,nlunis a J Lrn,cus lelrzrr]s, který Se vŠak letoŠního r'oku opět ztratil,

i l rkŽe výsl i1't jelro zrie b.vl asi jen nalrodi lý.

xájuá. lň.jsi výstup na KoŽov je-st ze samotné vsi, ve které jest

neohyčejně tlohutné vyvinuta r'umní floi.a. Tak celé ploclr.v oviádri vy.

.' ké,' ieseda I'uteola, hojné jest Marrubiunt, aulgare, Hyoscyttm'us,.,,i,,,,po,,l,,,, 
Ballota tt,ígra, Atríple:l rosea, Ánthr tscus infesta' Bl.yonln.

... ..'-.i 

" 
necl vsí nemalá pr'ostiarrství 'zaoja|o Eryngiwrrz, těsrrě druŽÍc

i .  '  In l 'osty zvIáŠtniho t 'ázu'
KoŽov z t'éNo Strlny (LotiŽ z JV) i se strany západnÍ jest na

:i. lrt i  vŠecek zarostlý akáiy, které zničily vůbec všechen 1epšÍ podrost'

. l i i .  
'  "o;"t.o 

hl i jávo f lo' ie nenůŽe tu býti ani řeói '  Nejdolel i  jsou

.l.. ir inv tak spasené. že není vůbec stopy po vlestní Yegetaci (místy

;. . l ,u"Poclos1.,crnlunl la,:tniotuttt ,): jenčetnékol 'o l ie l luplhorbiaCypa'
':s.tu., '  L-rtícu cl ioica' ([]. zl ,errs jest z veiké části, ne vŠali i locela'

.;. lislina) a L,rl'rduu,s rrrllarrs zůstely uŠetřeny'

.{vŠlk b.rz'y jiŽ tlostihnerle prvrrích skalek čediČovj'cil. na ktet-éŽ

'.::lr 
j icŠ|ě , 'i..iju 

. Eupltorbiu u Cotltoltult+s, a mezi pi'vnílui rostii'


160

nami zj eví *. iu* ::|.-:::,.ř ÍJ#fiiť'l"íí:lJů'x1 |TJ!i}l'l

*ťř*t,,*;Í#'"''",-TpŤťe,i;''';};g*'.*'}ffi
*ť.,ďýilťrir!,#r,ďI-ť-ťE:ř#Ř, !Ir,:, ^ 

n,; :,.,#,* .*ftť* :'Í*i: "ouŤ x ťiíl ;; f or. m l), P. 1n 1 s

*}:ď,ffi ';$1 :,,m, *{i#, :{:"!i
lil:,.,:''.'*í',l:*,,;-*:; j,iťi::ť,,,:u:|,::;::;:x:::;;,i:::

.''"o--l,,T;;uo?i,i;,'.:. j;:::J,r;:i:};h..h:j'i:éJtďjl
:'JJ:i', ""lJ;i?ii'lř dlij""i::Í *.*:*tí r-ibtlán jílovými a

:n:, l n li:* [ *ťjil "; ;#Š"-.-lJ ; il: J'''*T:T; ; i
ll,.*::;ll;-lů'tlil.Í'::Tffi 

,J.:i-i.p].ill*i-:'',::.}:;;"ň
ř' ui. z p ův o tln i'. ť,k "'rj;*lklip *li .rJi-i'l..l' i::i,-i;i*;},-:ťI::,:#iir;r#ffi?;x,:,n,:*,iliiÍl
Cirs itutt er ioPhorutn'

;:ťL-ť ét#.lq*' '''.,ti ý*i;* m ti*ijl
;il; ?'.1 1.ť:',l}l' 

" i,,{: : i ííl r*i'-Hi, ů*.:l " :.*i
Brzvany a LeneŠicem,,,*'J,'.:i:'#J:'**lixl;:ru1*sl'l-""::l'Ji'Ji^*'i"T:il:
tJno,]i,ou*u fytogeografrckého.

, ,á


to I

Pi.ed Rannou směrem k Lenešicům zvedá se zalesněný Chlum

s Ccrastiuttl sem.id'ecanL]runl, glutinosum, Veron,ica rcrna (če|ně), praecox,

Ach iLlea setacea, Sarothamnus (křoví na úpatí), Carex hutnilis, srylina
(meze) atd. Yšude v po.lích četné druhy rumní a ''rolní, jeŽ zabíhajÍ

z části i na opukové a jiloviťé stráňky. Na jedné takové stráňce, vá-

penaté a silně jílovité pod jihozáp. koncem Ranné roste v mnoŽství

Se'sleria ca7cariu, tvoříc svými mohutnými trsy často jedinou vegetaci;

zajímavo, že tento výhrndně xerofilnÍ druh se tu dobře drŽÍ, ač jí1y

ty bývají často mokré a deŠtovými přívaly jsc,ru tak rozervány, Že sku.

piny trsů této trávy orldéleny jsou od sebe co jednotl ivé ostrovy.

Tínr přicházíme aŽ k hranatému vrchu Ranné' na poh]ed Zce1a

pustému. ale ve skutečuosti na j ihozáp. sYahu s krásně vyvinutými

útvary stepnÍni' Na jihozápadním konci celého hřbehr na svahu k J

rbráceném sloŽena je step z panrátné Atena desertorwm (liz str. 30.),

s níž tu ontie druŽí se nějaký trs Stipy, Astragalws etscaylus, Áoena

pratetlsis vdr. glaucescens neb zvláŠtní drobná a obak bi]e plstnatá'

nallnoze tříčetná forma Patentilla arenaria. Stepi vyvinuty jsou na

Ranné na kamenit'rig'fu úbočích, nejhojněji jsou to pravé kavi]ové stepi, .

na jiclrŽ sloŽení súčastní se vŠechny 4 české dr'uby. Y nich nejcastéji

I-,,]b,s,u* phoeniceunl, Árlott,is ternalts a v zářezech ska]ních e mezi

tanením čedičov1ip r.ůbec hojně tr-iola ambigua. Na hŤbetě jest step

ti.avinatá, květnatá: ua celých prostranstvích převládá nádherný za

\rétu Jslrogalus erscapus. jinde barví step Astragalus austriactt,s '
E r y siltl,uttl, crepidifoliuttt', Ar]onis ternalis, }Ieď'icugo f alcata neb všechny

;., illvie' na nichŽ cizopasí přestatni,l orobanche epith,mwn sat' n,nior.

T;.\é Carer htlrujlis ťrčastní se podstatně rra tvorbě stepi. Jinak -
'; láŠi na svahu (j ihov;:ch.) poblíŽ Ysi, převládají poni ické skal inaté

::rar"v s OxEtropis, Dianthus C arthusianorum, Anthericunt Liliago,

Ititiitun glaucwm,, Alysswn" montanum a i' Andropogorr' k podzimku
.. ' . i  obecný prívě jak la všecb sousedních kopcích.

\e úpatí poro.r|y ollorzis spltlosa s Cirsium eriophorunl ('poblíž

,rriris )Iorio), Rapistrulll pet enne,
.1,.] onis r ernalis jest v celém ki.aji rozŠířený, z jar.a barví nátl.

Ž1utí ce]é stráně a úboč'í, i na čediči i na opukách a ji

ná t ' zv. ',ovčÍcL stráních..' ktle skoro všechna ostatní

Na jítovité neb vápenaté půdé druŽí se k němu

Stipa capill'clta, Euqlhorbia Cy1taróssias, Th,ymus
iahía 7lr atensr]s a j. Na podobném stanovisku

stráni u cilreiny) téŽ 9esl,eria calcaria, InuLa ger.

baŽince Scirpt{ s Tabernaemontani, uniglun.is, GIy.

-. :ir, le Sll[Isjent

. . :  : ien porosty
-.: l. Erytt'gíum,
; -i :'1rkem (na

. :  '  l  ' '  i .  : l  nalé
1T


162

cerí(1 I)l icatO, Carex d' istans; j inde na
jilor.itých nlis|ech jeŠLě Carex glauca.

*) PoněvadŽ
hrnuta jí rriísta i

úpa|i téboŽ r-rcbu na vlhkj.ch
tulgaris, Taro'racun Palustre.

Gluur m urit int 'a, '[:r iglochin palust re'

I{obiík sám jest neobyÓejně bohatý a sloŽe jeho útvarů |a1i

pestťé, že nestačí naŠe studie ani k zach"vcení nejhlavrrějŠích nuancí.

školo ce]L1 jiŽni strana jest rozsáhlá Step, na kter'éŽ poÓátken čet-vna

a p0t,on] i koncem Óervence vlají nesčís1né kavi ly, trs redle tr.su.

Z jara jest to .sÚ,pa Graf'ana a 1lenlrata, pozdéji Stipa Trir.so. vŠechny

v ítŽasnétl mnoŽslvl r v robustních, dole skoro zdřevnatěij.ch tr.seclr.

J inj 'm druhen porIobného významu jako posledně jmenoYaná

El ipa jest I. iola antbigua na j ihozáp. svahu, tozttouŠena r kamenÍ

ieti iČorém as upros|řecl konro]ého kuŽe]e. Z ostatnih' rostl instva po-

dáváne jen stručný vj.bér druhů zajínavějŠích: na t ipatÍ jest to

...Gentí,ana antarella (pastvinv), Artetnisia 7lontica, Asparagu's, Poa

bulbosa' L]irsíunl eriophotu,m,- Cydonia tztlgaris, Latatera t}ltt'rin g iaccl,

Y tlnoŽStví Erysimunt, crepid,ifoliwm, dÍrie ua vrchu z hájovj-ch druhťt

Acťaca.Lat} lyrtLsntontanus(nejj iŽnéjŠístzrttovisko!) ' ,omi ihugalunl
tenui.toliunt. I'rola nirabilis, Primula ofjicinalis -tar ' canescens,*) Ane'

i , ,|,, ,o,u,,culoídesi, z os|a|ních teplomilných ú|varfr (stráně a skáiy)

l-erol'lictt ťLetttata, ,Ihesiwttl l'inophyllu,m, trruscrlri tenuiJlorun, Astra-

gá1us lvŠechn-r' tři s|epni ď,tuhfl, Thymu'5 |'ó1t:yat,ltls (trya|i). Í,hysalis
-All;ekengi 

, Lithospernunt, ofiicinole, Se;qli colorutunt t j'

or l Hoblíku nl SY vvpiná Se Langer Berg a jen secijeu od něho

odciělenr. Buschberg a s|tauoit ne J ocl }Inichovského Týnce Chlum.

Ti.to t i i  kopce jsou jaksi zmeušeny.m obrázkem HoblÍku, ot.šem

ze..celkunetakhohaté,a]evzh]edemkda]ekomenŠÍploŠevel ice
vdéčné' Pl.vní z lrch Langer Berg jest táhlý hřbet, na jehoŽ j iho-

vj-ch,lr1nín srahu r.ozkláclrrjí se krtisné s|epi, na severozápadním iirítko-

tt.avé a pastvi0né lučin1., přísně odlouĎené.

\a tpati prásé jako pod Hoblíkeur Sesel i  coloratutn, Gentiana

ttntu'rella a r tlolině ]i vt'chu Ch]umu LéŽ Adonis .,-ernalis, Latcltera,

Tl,yrtL,Ls L i  (  g lIhrts.  prrteCOt a i '

Step místv tvořena jest Carer humilts, j inak hJavně kavi]em

Stipa Tit.sa, zarůs|ajícím celá prostranství. I ost,atnÍ 3 S|ip1. neschí.

," i , , st, capiLlata tvoří clolej i  Sama polos|y, j inak jest přelrojnou

největŠí Stipa G rafiana' ne tak čas|ou SÍ' pennata. }Iirno to roste

tu opět ÁnťIropogon. Astragalus (3'1' I'estuca ol;ina' Erysi,mufn cre.

nríst;. lokality této odrůdy čelpínr. z l i|eratut'.v, tnožno, Že za-

vzÁcnější ,lar' hartleggensis G' Blcri '


IoÓ

pillifaliun:':''.]^1ll"-1]; o,#;::"::;,,7:,;,;,:,:;:,!;';r,:,:r,,;Í.:::;
tíca, 7l.y:,s.u,L 

,,!i!]|^,,,'!,,,,,,,t,i,.;;i;;, 
ól,ond,it,,t* iuncea, Silene oti.

ť:],',^],:l:,,;:o,#,|,i}i],],,,,,)í;*,n,,. Á,pl,ntu* septentrioial,e, Cotona.

*'* 
iil'#:Inm svahu hojnou jest AnthEtlis' Poa nernoro)is (tat')'

D ianthus C arth.usi ana run, }Íedi ca g o |ntn7,na.

VŠechny tyto dnrh-v 
. 

oputu1l se na protilehlém Buschbergu'

í Stipa Tirsa, která troří .o'.osi' po'o*tv u, vrcholku, kdežto doleji

ína straně jihozripaonr 1 l..t l.*p ,rizu na z AcJ'onis aernal,is a Anthe-

ficum ra,nosu,niomto 
vrchu se objevují na .Óedióových 

skaliskách

nianthus tenuifolius to,, ,l'. 
.cD'), Tha]ictrwn-.Íoetidum, Stachys recta,

t,Iysswnl. saratitre, ScoĎ'o".a 
',,,*.,,I,n,, 

trIelica cil,iata, hojné Gera-

íii,*,ong,;,,utl,téŽij:j:i:::::::;,?{,)^,;,ťÍ"Jffiáx,,oIn!!,'-*,
,, * ",#*,::,::,llí'J;"'L. i'li ; u ;:;;;;;;";esi ptetrasny háj' řidká

c1oubravina s č,etnými ristai'i s I,tburnuň Lantana a v hořejŠích ka.

menitých partiích' ta. :..t u'l"o Sedutn rupestre a Polypod,ium uwl,-

qare, s vysokou t',u,u, á,i,iio,,",.",*,, Cá,n,s sanguitlea a Sorbus
,;;;. 

il;;il,ty 1.o., vzrristu více ki.ovitého^'a,nespojují se v sou.

vislé houštiny; p.oto :.,i poo..háoo polo''e*fi]nim bájovým druhům

rlosti volného místa. rrui i*'. jest v pr.vní poloviei července nád-

bernou barvitosti a,on.i 
, 
,lí , o.too.l.t' 

. 
sl.oteÓně jeden z nejvýznaÓ-

nějších v celém tomto ot.,to n to zv]ášté proto, poněvadŽ jedno-

llir.é druhy lostou tu 
".''";;; 

r ce.Ij'cli rozsáNých skupinách, takŽe

rozdíly pestrých jejich ů;'"ú' r'Íce v1nika3i.' Y pri.ní řadě jest to

nádberné Mel,anrylyrunl 
',i.t,t,ot*,,, 

'. 
,.iky.h . 

koioniích přečetně zde

ILrstoucí' brzy s květy ;i;;;i;;y* a lsteny bělalými, brzy zas s li.

steny i koruna*, oa.oooe*íJetiy'i. v jeho. sousedstr'í v spoustách

rosIe tr,Ietramp' ,,,,o,,,uň, 
"JiiJ."o"''ii*:]:l"^.' barvou a ve více

|ormícb se tu objevujíci.'ootsi* nápadným. zjevem jsou vysoké oko-

ličnatk"v, jichŽ statné ;;;".t '"1; i:::l-,::: 
robustní lodyhy la

rolní.ch míStech u n.o.uy.r' vzdáIenostech.-"]":"}..'.::.'::::.:::::

;:l1#' ři.' '*i';ril";i'1 téŽ na mírně.sezvedajícím tenarnu vce.

r1iřovém štérku. Jest ;; ;il;;"''rpitium tati"fol,ium a Heracleunl

SphondEltunl., které lze l l. *ta.t p6d sam11'o vrcholem dobře roz.

,í)"-ů]r'ti*:lll''**?y3"tr,:::;'#ff ''í.L:;ix',ii:',ň
a l t isku.je j im ottcnYL

z neobyčejně bujno vegetace následující tiruliy: Tňesitl* ,,:::o""*


164

{velmi hoiné), ]Ielica nutans' Actclea, ýtellaria 'Holostea. 
Hepatica

;;;,';;;,";;;;,n,,io t''o'r"tiunt, calanasrostis sihatica' cvtistts rt'i'
",,i,.n|,, 

Triiotiunt alpestre, .nrontanurn, med.ium (čet,ně), rzóens (dosti

í.:^ěl,, coí;u* ,;l,oiicwm, Serratula, Cont allat.ia, Betonica, orobtls

nioer. Genista tiňctona, gernwnica, Pol'ygonattnn rntt'l'tiflorunt , Peuce'
,á,,],i,,,] 

ó,,,",,", Potent7lla al'ba, Brunell,a granclifl'ora, Hierclcium

lir rr;,rrr,,, ( Gnaphalium sil'oaticr'nn), Spiraea F'ilipend'ut a' Campanula

"i,l,ira;., 
G.ťi*,, boreal,e, Prirnulu ifi'cinal,is lat. canescens' Koel,e-

';;;" ;;;;;;;,' iisiroti, antbi;ua, Lit'ium xlartason' xlt"scari tentr'iJloru'nt'

V i c i a t enu if oli a, ltisiJ or mis, fu[ er cut i al'i s p er enn i s'

Třeií ze ,Áioeny.n írchů - Chlum - jest méně zajímaví'

t, i ,  ,t ' . 'ás. i; fravá kavi lová step vyvinuta opět na jednolr l svahu.

kamenitom a pustom. V polích pod Cblumem a.i leckde j inde v této

;;;;i;' h.J""; jest l,aciaria paraif'ora a Bup.l,ewrrnn rattlntii.t.olíunt,

ou 
'.,ict." 

o,*.oo1i ,. zjevlje Lauatejra & n& ]iťátkotla\.Í.ťh sucb1-ch

p.tn."..l.' R,,n"ílo aiaa oasto ye yat. tiolacea, kteráŽ jesr i sJabéji

ii'i"p"ta než typická {or'ma, ale jis|ě ne hybriduíht pťrvodu'
* - '  

Y potrraoovani BusÁbergu Ťada kopců (Kreuzber' l '  ]r leiner

Ber.g, Cial'genberg) znenáhla se sniŽuje až k LibÓevsi; iiŽni .;ich sbran.v

:'.""'l"a 
.stepnl "ioueky 

.neb 
pontické s|ráně a skalk1'. ser'erui past-

'io'' 
n, nicůŽ rost'ává k pocizimku Gentiana a'narella' \a pl.vn1m

kopci zajímav-v 
- 
jsou porost"v ononis spinosa na Írpa|í a výŠe pŤe.

hojná \l:ytropls, na oruhém stepní loukv pokr..vté bleděŽlui1-mi str.

íá|ai Á"ínyu,s ; i ozdobné \-erbascum phoentceu,m se tu opakuje.

PruhmeziYodol icemiaBrzvanynáleŽítaktéŽzajímavějŠítl
pariiim naŠeho okr'sku, aspori pro pozorování f1'togeografická. Na

jin-,ip"oni,n konci jesi to skupina Sauc1bergu, která jiŽ z dáli jes|

neob.včejně nápadnou, nebot v celén okolÍ na polích i v pastvinách

p..,"rt,':i bite plochy, jakoby to b1.l"v sbén1 .opukové. 
Ye skutečnostt

j-,* t. 'ot ' .o'oe balvany, původne bí1é, ale- l ' l ivem povětrnos|i na

pool.hu aŽ černající, z tvitiého kiemene sloŽené a i tan, Lďe se

v celé si ialky shiukují' jen volně v hl ině zapuŠtěné. Křcmenné i1.to

l,"t'on"r neniaji vŠab skoro Žáclnélro v]ilu na vege|aci, právě proto,

z. n.ňet.euu;i, jen na jedinérn mÍstě pozoroval jseur právě u takol.é

,y:i.t." trochu zvolralé skáiy vřes (j inak v celém tomto okrsku

veimi vz*cny |) a CorEnephorul canescens. Jinak na povrchu výborná

tnňl p,st i )noni, s2iioso tvořÍ opét rozsáhlé polost}') téŽ Scabiosa

,chrrtrucu, C irsium eriopho'tm, Centa""u Jucea stipa capillata 
-jes,t

nejvýznatnojsi rosNlinou celébo souvrší, tvoříc vel iké porost1. na tšeci l

ritorjct. Táké Marrwbiwttl,., Thymws Lónyantls, Andropogo*, Eryn-


165

gilml,, \.etonico spicata. Padospertnutn laciniatum jsou tu hojue Vý.

skyL Gnaphatiunl uligittosunt, na suchu a Erigeron ocer burle as |aké

v souYislosti s oněnri křeurennými balvany.
Pěkné opukové stráriky r'ozkládají se na Z odtud, hned za tr'atí

a vyznačují se těDrito dllhv: Gentiana ciliata, Cerinthe, Seslería cal,-

caria, Btanella grandif,.cra, albe, Stip a capillata (mnoho), Linuno

tenuifoLiwm (velice hojně), Kaeleria ciliata, Astragalus danicus (.skoro

kŤovitého vzrůstu), Ásperula cytlanchica, ThEmus pruecoT, Scabiosa

ochroleucu, Bupleurzttrt fulcatunt,, Onobrgchis, Centaurea Scabiosa,

Tetr ag onolobus, Ses eli hi p p onar atluunt, Brachypod'iurn ltinrtatunt, Po'

tentil'la arenaria, Resetla ltttea, Lyciunl, Tetragonolobtls. Nad rníru se

tu také rozp1ná Poa coDlpresst'
Tínr dospěl i jsnre aŽ ke kuŽe]i }Ii lé, která hostÍ opět vybranou

pontickou květenu. tak bohatou, že se opět musíme omezit i  jen na

vytknutí nej důleŽitěj Ší ch druhů' Y polích kol lÍilé jest dost hojnou

dosud nejmerrovaná 'icarldir Pecterl \,en,eris, na úpatÍ Arlonis ternalis,

Carer praecox, Pulscltilla pratensis (téŽ výŠe), Astragalws Cicer.,

Gentianu Amarella a Ecqbiosa suateolen,s (poslední 2 rta sev. úpatí).

Jinak zvlášé významna jest trlolo anlbigua, dost hojná v skulinách

skalních na jiŽnín úpatí a spor'á na úpa|i severním, k níž druŽí se

Viola hirta. collina, tíce ve stínu pŤehojná od'orata a zvlášť na sev.

úpatí hojná |\ola arerlaria (něco individuí zaběhlo i na vrcholek).

Jinak jmenujene Y Skaluím útvaru JspZetium Trichomanes, Stachys

recta, Alyssum saxattle (hlavně skál.r" pod vrcholem), Muscari tenui-

florum. All,ium tnorttanunr, O:rytropis, Sedum Tel'eythiwn, album, Tha-

lictrum minus, Melica ciliata, Lib,Jnot,is ttlon,tana (sám jserrr neviděl)'

Ásparagus, Teucriwtt, Chanlaedrys, Állium ol,eraceum, G eraniun san-

g,,i,,,,,,'' v útvaru hájovén Corytlalis cata, fabacea, ornithogttl,utn

tenttifolium, Anemorte rantmctllo,ides, z xerofytních hájů s Prallt,ls

Chanaecerasus, Yibrlrnturt Ldntana' Cornus mas na pt Prhnula

c.ť-icilnlis, Veronica Teucritt'ttl,. Nepeta C)ataria (téŽ pod Hobiíkem)'

\a srepi, zvlášt při vrcho1i, roste Ad'onis uernalis (aŽ sem l' mnoŽ.

st,í onlkla i c1otěr.ná Eupllorbia Cyp.), Ergsímum creqlitlífoliwn,, Achil-

iea+ lanata, Stipa capillatcr,, Cen'taurea Ttanicul'ata, Orobanch'e caryo'

phylacea na Ga]Iitutt, },Iollugo, arenaria a coeru'lescens na Ártetnisia

cantpestrís t' coerulea na Achíll,ea.
Doplňkem uvátlíme ješt'é Hier aciurn setigerum z jiŽního úbočí a

H. '>chttt,idtii (téŽ val. grand,iiletltatum) dost hojně na skalách.

Buschberg mezi }Ii]ou a Yocloi icemi má rozsáhié pastviny s ne.

sčislnou Eu,phorbia Cyqlurissias a Thyn'us 1),.aecor1 v clubovém leslku


166

s hojný.m Cornus trIas a Crataegus oryacantha. Adonis uernalis a
Orqbus niger.

Potrrčosat i  budpue v líčenÍ kraje od Se; etel  n l  Z. r  prvnÍ
Ťadě aŽ k }Ierunicům a ŽichoYu (Schichhof).

Y té|o části důleŽitějŠími body jsou Lisken.Berg, Hradischken.
ber'g, Kamajk u YŠecblap, Yraník, Stříbrník a Záhornsk1' vršek' \a
rozdíl od jiŽnějších par'tií vyznačen jest tento pruh některými druhr-.
jichŽ h]avní rozšíření Spadá do obvodu ponticliý'ch hájů a jehličnatých
lesťr, jako na pŤ' LathErus tnlntanus, Achyrop|rcrus maculatus, Dian-
tln+s stt.perbus, Btl,1 etlrt+tll longif ol, iunt, ' PoněvadŽ ter.r'ain jest zrie ko-
pečnatj. a ti'téŽ druhy mnohokráte se opakuií, postačí poukáZatí jen
la r 'ís\t nékterjch zl l j imavějŠích. \ 'edle hájťr jsou tu i jehl ičnaté po.
r.os|1.. Podr.obneji vširnuěnte si jen Yraníku, la jelroŽ j ibovi,-chodnín
úpetÍ pr.os|írá se pěkný, hustý a dosti vlhký háj, v němŽ pievládr1
bab"vka, blob', Carnws Mas, osyliy, duby, jabloně i trnli1.. Roste tLr
podobne spo}ečenstvo 1'ostl inné, jaké jest rozŠířeno v háj ich stÍedo.
Českých. tak na př. Anemone raru,lnculoicles (velice hojně, téZ r.lr.
subintegra), Anthrisctls síIuestris, Ficaria, CorEdalis cata, Gagea ltl-
tea, minitta, Ranunculus auricltnus, Stellaria Holosteu., Gzum wrba-
nu,tn, trlercurialts perennis, Pultnonaria obsa,wa, Polygonatwn mul,ti -
florum, Liliu,m trlartagon, Viola mirabilis., Bupleu,rurn longifoliunt,
Contallaría, Na ]esnÍ pícní loučce jen Colchicum a Cirsiutn canwnl.
}Ílrizí s lískarni, duby a osykami chová ještě xIelica nutans, G aliuttt'
si l t .atít ' , tnt.  Hierochlot,  Genis!a gernla ica1 orobús v háji /?osa
gallica a Carex montana.

Na straně j iŽnÍ a j ihozápadní jesť step, dole přecházející vpast'
YiD) a míSty v pontickou skajni floru. VětŠinou hojně účastní se na
tvorbě těchto útvafit I,eroníca 1lrostrata, spicata, Thymws praecot,
Fragaria collina, Artenisia pontica (tvoří pěknó' zdálí se bělající
polosty, rozkve|á aŽ koncem slpna a v zářÍ |), Certtstiurn a,.I)ense|
Carlina uulgaris, Erysimum cre1lidi;falium,, Áclonis uernalis (mnoho),
l'iola collina, Stipa Grafiana., Alys sum montAnum, Potentilla arenaria,
tr-estuca sulcata, Salui a pr tttetl,s í s, Teucriutn Chamaedry s, Anther icum
Liliago,*) Dianthtos C'arthu,sianorum, Ármeria (téŽ n'a Hradisc}rken,
jinak vzácný!), Aaena pratensis \aL.. glaucescens (hojně)' na tl.avína-
tém (suchém záŤezu) četně Pwl,satilla pratensi,s, Gentiana anldrella a
xLyosotis trithospermifolia, Thymus Lówya.nus a Astragalus danicus
jen mÍsty' v háji téŽ Latllyrus montanws,

*'1 Také orchis Morio, ktetý na ríce místech Stiedohoří cboví se co pravý
xerofyt a nevyhýbí se ani stepním loučkára.


16?

Podobné v celku poměry, střÍdínÍ se hájů, stepí' ale ne j iŽ tak

vý'značných jak r l říve lÍčeny byly' pontické skal iny a stráně, vykazuje

i většina jmenovaný'clr kopců. l.i a Liskenbergu uvádíme jeŠté Centaurea

arillaris, Ranunculus nemlros14s, Muscari tenuiflorum, Inula germa'

zica, na Hradischkenbergu Auena pr atensis (přečetné), Primula ffic,
ýat. car,escens, Thesium linophyllwn, Achyrophorus maculatus, Di-

anthus superbus, Scabiosa cohltnbaria (zastupuje tu jiŽ skoro vše.

obecně teplejší 8c. suateolens) a oba u předešlého vrchu jmenované

ftuhy, Lathyrus nrantanus jest vůbec dosti rozšířený, Brunella grandi-

fiora obecná, U Žichova, kde v plotu zdivoče]a Rosa cinnanlomea,,

opakujÍ se skoro všechn'v v1'tčené druhy.

í{ezi VranÍkem a Kozelským Špičákem tr[elilotts altissirnus,

d ent atus, Eupho rbia pl a t y phgll a, f al cat a.

Koel'eria ciliata dost hojná skoro na všech kopcích. V ]ese Strí.

brníku u Merunic téŽ Sorbus torminalis, Serrattlla fl. albo, Potentilla

alba, T.iola m,irubílis, Clematis, Tr ifoliutn a1'|,r el'on 
' 

Festuca hetero-

phglla, Rosa glaucu,',^i l losa.
o složenÍ prs|vin na Kahler.Bel.gu na S od Hradiskenchb ergu viz

str .60.*)
Kraj mezi Žichovem, Svinčicemi, Kolozoruky, Bělošicemi a Lib.

čevsí podobá se zhruba právě líčenému pruhu, ale v ce.lku ]iší se

tím, Že má lépe vyvinuté stepní útvarx a Že D]u buďto docela neb

skoro schÁzejí pr.ávě ony druhy tlále na SV hojné, ale lounskému

Středohoří cizí, Vysvětliti to moŽno tím, Že pásmo mezi LibčevsÍ a

\Íerunicemi nachází se v bezprostředním sousetlství skupiny Radel.

Štejnské, a Že ttldíŽ výměna druhů do této části byla veiice snadná.

Většina uvedených jiŽ vícekráte pontických druhů opakuje se v tomto

kraji s četnými botanickými lokaiitami mnohokrát a uvedeme proto

jen někter.á důleŽitějŠí stanoviska. chtělí-li bychorn pruh \Ieronicko.

tlutevsty a dále or] Skalice k Vlatislavi povaŽovati ji,ž za pomezní

zonu Středoboří lounského, nelrrůŽeme vůbec váhati tuto část k němu

počÍtati.
Na Dobu u DobŠic roste jeŠtě Achgruphorus m,aculatus a La.

|}iyrus m,ontant'ls, avŠak i Lathy rus albus, orobanche caryophyllacea,

..!tena praten,sis, Pulsatilla 1lratensis a j' Hojná tu téŽ Koeleria ci.

iiala yar' uillosa, ̂Viscaria, Print'ula officinal'ís lar' canescens, Rosa

:rtch'yphglla a 1! Nřezi DobŠicemi a LuŽicemi poutá nás hojuá oro.

*) Y tomto kraji (ale i jinde

. i ::  hojně se zjevují dYě zejímané
í.tc i ;  a,

Y Středohoří, na př. na Usiecku, }Ii]ešoY-

odrÍrdy Pod' teŤna a' grce var, BiILoti a ylsetdo


168

b anche Kochii, Artemisia pontíca a ne tak hojn'é Erysimutn odo.
r atuttt.

t LuŽice jest zajÍmavý l istnatý háj na JZ od vsi, v némŽ mino
jiné pos|ihneroe i Carer tomentosa (nehojná v naŠem okrsku). Plc.
tanthera solst itialis, Arabis hirsata, brasstciJormis (poŤÍdku), f1ype.
ticutn hirsutunt, Potentilla alba, G enista tinctoria, Lithospernr,unt
of7tcňiale '

K S ne bez zajÍmavosti jest okolí Svinč,ic s jedné stran1- se
Steinbergem, s druhé se Saubergem' j ichŽ f lora bohuŽel ZnaÚDě po.
Škozena pasoucirni se ovceuli. Na Steinbergu jsou velké ploch.r do
Šedobí1a zbarveny Artemisia pontica, jinak pŤev1ádají por.osty r1nriro.
,p0g0n a orr,on js. Sauber'g, j ehož úpatí tvoří opuliy a rrchol skalii-v
Čedičoré, význačný jest jednrk sv1!'mi pastvinami.jednak skr]kami
a stráněmi se r'(ol.Ďzts Aria, Potentilla arenaria, I-iola aretlaria'
Asplenium Rtúa tnwraria, septentrionale, trIelica ciliata,, Astragalus etscct.
ptLs. austriacu,s (oba vůbec v kraji dost b.ojné) ', Sedun' al,butn. 'ttrlysstull
nil ttt ctt'ttl.ttt, Sílen,e otites, Seselí, hippomarathrunt,, trÍedicago rninintct,
Stipa capíllata' T}tymus Lówyantls atd'

JeŠ|ě bohatějŠí jest okol,Í Koiozoruk, j imiŽ pr'otélia po|ok, u kte-
IehO rrrinro jiné usadily se x[en'tha aq,natica, Molinia, Epilobiutn
p art,ifio rtt,m. a hir su'tum v pěkný.ch ko1oniÍcb. Tak v lupenatém háji
na l-rŠku nad vsí roste Smil,acina, Conu allari a, Polygonatutn tttul,ti-
f.orun't. lleicwrialis petemis, Asarwtn., Galiu.m siloaticum,, Pritnula
ofJicinalis. Ánemone ranurcu,loides, Coryd,alis caaa, Viola tnirabilis,
Sorbus Aria, torminalis, Viburnutn Lantana a j. Na okraji lesika
k sererní str.aně .jest dosi hojný í Lathyrus alĎ,as a leckd.e Cineraria
canl,pestris, která tu mrí své jediné stanovisko v celém olirsku. Da-
leko rozmanitějŠí květenu má vlastní Janský vrclr (Johannesberg),
k rle v.vvinuty j sou i háj e i skalky a pon|ické stláně' opět uvádíme
jen skrovn1l. výběr: ,ScaD jo sa suaueolens., Seseli color atum, trri'ola are.
nar i a, Eapist rr,t m. Verb ascum, Tthoeniceum, Or oban che caryophyllacea,
Thesittn Linophyllutn a č. j. Y háji na př. Neot,tia, Carea ntln'tana,
illyosotis hispid.a, na plateau Chond,rilla a Salsola Rali.

}Inohé z těchto iiruhů opakují se u SkrŠína, tak na SkrŠínském
\Íchv Astragalus etscapus v mnoŽství, cicer, danicws, Auena 1lraterl.
sis, Putsatilla pratensis, Alyssum montanum atd. Y si]ničních pŤíko.
pech a u polí'př ichází tu (a téŽna BečoYsku) roztrouŠeně Al l iwtn ro.
tund"um.

TotéŽ p.Iat,Í o okolí BěloŠic, kde jmenujeme co příklad z Běloše
Orobanche caryophyllacea (na Galium Mollugo), Ad.onis ternalis, Erg-


169'

sittl,wn crepi,difolium,, Rosa tomentell,a, glauca, z Lehmbelku ještě

I7 erb a scum' pháeniceu,l, Stip a capillata, Veronica s1icata', Ándr o1tog on

1vůbec obern1.1 , Scabiosa suareolels.

Opět tyiéŽ drulry opakují se na Steintergu a všech návrších,

které odtud k Bělošicům postupnji. Co ukázku jmenujeme.' Artemis'ia

potltica, Astragalus exšcapus, Thyttlws L\wganws, Carex hwmilis, Tlte.
'rtr* tin pnyilum, Orobanche lutea, (pa Medicago falcata)' Achillea

setacea, Verbascum phoeníc"um.

Zbývá jeŠtě okolí Kozlů, sice velmi bohaté, ale málo nového po.

skytujicí. Tat na př. opět uvádíme z TobiáŠova vrchu, pod nímŽ roste

Soiorrm al,atum, Arena fatua tat' glabrata, Epilobium hirsutwtn ' 
Berula

angustifot'ia Lyto rlruhy: v pÍYní řadě Zas1uhuje povšimnutí osamocené sta.

nooi,to Putiattlta trlatens, jeŽ tu roste četně na západní a seYerni

str.aně' kdežto P. p,ate,,sis' hojněiší jest na-sva.hu k J a V, dále

*tachys recto, trIuscari tenuif,orutn, orobanche lu,tea (opét na YoJ.

tjs..i t"r. íeíné, že dodává mÍstům, kde roste zvláŠtního, rázovitélro

vzhleclu. Scabiosa sttat;eolens', Campamt'l'a gl'omerata a 1'

Ze Schenkenbelgu na SZ orl Kozlů pob1íž Chr.amců (Kramic)

uvárlíme jel Rapistrwn, Prunus Chamaecerasws, Artent,isia pontica,

, Zoi,,k.obu..hu na S od Kozlů Petlceclanunt Ceruaria a Melanl'pgrum

cr,istatum, r1va druhy, v světlých hájích obecně tu rozŠířené.

Tak konečně přícházíme k Bečovsku, které liŠí se od kraje mezt

Libčevsí, SvinĎicemi a Ko1oseruky podstatně tím, Že tu ton vegetace

na tep1ých svazích určují krásné stepi' namnoze z óetnýclr, vlajicích

kaviií slozeno. ostatně i ráz krajinný jest valně změněný; neč]uí tu

totiŽ jednotlivé kupy neb menší skupiny týchŽ, lýbrž jen kopce

ploché, s míIně se svaŽujíeími stráněmi, které latnnoze ani nrnoho

ievvnikají, poněvaclž ceiy te..ain jesi mírné zvlněný a i ty nejvý-

značnéjŠi 
'vróhy 

aspoň z Ďásti na úbočíeh a vrcholcích zkultivovány

Jest jisto, Že mnoŽství vý.born1/-eh stanovisek 
-vzalo 

tak za své a po-

iet jich jistě Že se bude stále mnoŽiti' ač vlastní Stipové stept ne.

ilji se tak snadno změniti v pole neb vůbec v plocby pro hospodář.

!tÝÍ Í}íLosné'
ocl1ounskéhoStředohoŤídálenaY(Ranná,Hoblíkatd.) l išíse

Bečorsko tÍm' Že mu schází neb aspořt daleko staběji jest vyvtnuta

.' ,.".. r.ostiin skalních. Yýznačno jest také bojné vyskytování oro.

:'elclr, coŽ poukazuje na pŤÍbuznost s Mosteckem, kde jsou nejh'oj.

"l.;si " 
c1ató retng tiruhy balofilní, jak to ovŠem jest již zdůvodněno

:in. Že Bečovsko tvořI u1i.h. 
'd.uiz"nou 

oblubu kotliny, v nichŽ vinou


1?0

se slaní iukr' Ruderelní f lore jest ovšeln opét velmi bol iatá. podol-,ně

i polnÍ p1eve1e, ale opakuji se namnoze t.vtéŽ druh1..

Na JY od Bečova zajíntavv jsou dva kopce Lange|lerg a SclrrL-ster-

berg. zvlíště vŠak poslední. Na prvém jesr sice tr l i ié s|ep sloŽená ze

Stipa T' irsa, pennata, Grafana Sbsp. gal l ica, ale piec jeu Ire v t l-

kovéitl rozsahu jako na posledním vrchu. }{imo to jr lenovati dlužno
jeŠtě,rtIyosoÍis l,ithospermifolia', Alysswrn xúntanuttt, Thcsiun lilto-

ph,ylltnt,' Chonč],rilla, Stipa capila,t,u, ,.jilene otites' Artent,isia pottttcrt'

Achtllea setacea, At:ena pratensis, Asperu'la cynal'tchica' Línuttl' ťenui-

ftůiun (itpati,1, Astr agtůlls daníclts, au,striacus a j.

}Iezi Langelrer'gen a Schrtster.bergerrr mitLeme u polí opét állilrlli

t'ottt'tlťlunl' na cestách Sclerochlou a na louÓkách pří chnelnicÍtL

Sci rp u s Tabernaetnontani, cln1,pr es sus, Glp cer i tt plicata, J unu"s gl utt'

cu,s, T-araracum palustre.

Scirusterberg sám v"vznařuje 5c opě| krásnÝrni stepmi s irojnou

,,<tipa (,iraJiana, pennata i Tirsa^ s (-ttytrr'tpis pik''su, Pulsatilia pra-

tensis' Aly ssum, tnont antt,nl, Bupleztrutn J'alcatunl. }.iesmírně hojtli: vt'-

růstá tu na Centaureir Scabiosa orobun'cltn /(oclill, hojnou jest crvŠcnt

Carer hwlilis, Teucriu,ltt Chanlaedrys, Astr agulus eÍscapus, Scabiasu

suateolens, Artemisitt pontica,, Primula offcinal is ''iat. ltarcleggensts
(s iisty vespocl Zcelů bílými) a j. Nrr úpatí hojně C|irsitlm eriophorunt,

l\arrubiunl, Latlcalis, Rapistrurn, Trugopogot.l ,||1,aí0?.. Brl)llus at.tefu-

sls a pod.

Na vlastnÍm Schus|erbergu za'qlulruje zmínky jeŠiě pěkná od-

r.ůela jmenované}ro koziI lce 1Astr. erscaptts var. caulesc €ns)' ie|ný

Atlt1t.opogon, Bra,chypoditlm pinnatunt', Vicia ten'wifolia (téŽ bělokvětá)

l' TLt,g tllus Lóuganus (u Bečova téŽ lanugdnostls).

}Iezi Schus|erber'gem a }Ii lou na j i lovité půdé ros|e Carez dis-

tcltls' tomen,tosa, Juncws Gerardi, Tetragonolobzt,s, '9cirptt,s 
Čllllpress2|s

a ,Scrophularia nodosa var' gland,uligera.

0c1 Bečova na SZ za'jímavý jest pak Kianrpenber'g Jad tr 'atí

(a zárover1 komplexenr slan"l.ch luk) směl.em k zastávce Zidolické'

Jsou zc]e pěkné stepní a pon|ické stríně s Inula hirta (v spoustách)'

Achillea setacea, I-icia tenuifr'úia (vellié kolonie), Thalictrum ninus,

Festuca d'uriusalla, Artetnisia pontica, Sallia ,,nemorosu, t';erticíllata,

Thgmus Lónganws, lanwginosus, Stipa Tirsa, Graf'ana, Anthericuttl

Liliago, Hiera,ciutn setigerurt,, Koeleria gracilis, I-erbascurn phoeniceum,
Astr ag al,ws er scaÍ)us, d'anicws, Cerlt aur ea 7l ani ctllata, Scab ias a o chr o.

leuca, Im a germanicd, Orobanche Epithymwm na Solt ia tnemorosa !


171

Na úpatí Rapistrunl, Thlaspi perfoliatu,nt,, Thymus tr)rl,eclÍ, Papauer

Rlroeas Yar. strigosurn atd.
Na J od Bečova na V od jmenované tratě zvedá se mezi Vo.

JppŠicemi a Počeradcetl vrch VolepŠioký, na straně severozáp. s dvěma

lnalÝmi rybníčLa (viz str' 102) a nad nimi ovčÍ stráně (místy švestkový

sa.d) s Euphorbia Cyparissias, Leontod,on hastilis, Carduus nutans,

Hieracium Pilosella, Dianthrts Carthusianorunt, Cirsium acaule, Cen-

taurea Jacea,, Asqlerula cynanchica' K J a JV udrŽe]o se aspoň ttochu

původuí Yegetace' tak Potentílla at.enaria, Rayistrum, ' Silene otites,

Androylogotl (porůstá ceié str'áně t, Carex humilis, Thymus praeclr'

Scabiosa och'rolewca, Achillea setacetit, Thgmus Lówyanus.

VrŠíky kol Počeradce jsou j iŽ dosti chudé na stepní a pontické

Íruhy, větŠinu plochy zaujímá kultura. Roste na nich na pt. Cerastiunl

glutinosum, sernid.ecandrutn, Thgrnus praecofr, Carex humilis, Etipa

iapiLlata, IIeron,ica pŤlstrata' rcrna (v mnoŽství), praecox (hla';né

v polích, Y celém Bečovsku nezřidka), Ery simum reylandwm aLt|,

Tanzberg, značně na S od Beč'ova, poblíŽe Sedlic, spadá taktéž

svým záp. úbočÍm do ,-oviny slanýcb luk, má vŠak málo Z původní

vegetace. Na př' ,4sll.ag al,us exscapus, art'stríacws, Achillea setacea,

Si lcne Otites.

3. Mostecko a Bí| insko,

" '  

-:r

Z celého Středohoří jest kraj tento nejpříbuznějŠí YegeiačnÍmi

:rj'mi poměry jiŽnějšínu Středohoří lounskému, ač .se od něho v ně-

kter}.ch bodech dosti podstatně odlišuje. Je to opět dosti rol'ný kraj

s čeinajícími se žírnýml poienli, t.ozl.ušený místy riolováním na uhlí.

P.,.šrré ční jednotlivé kupy čecličové, neb častěji znělcové, skoro vesměs
.e ino|i ivé, majíce význačnou podobu, takŽe odevŠad mohou bý.t i orien.

:: l .nínr vodítkem. Př i torn dosahují většÍ výŠe neŽ v Středohoří lounskén.

Okrsek tento jest také suchý a |eplý, v1.jímaje slané 1ouky, které

:'. i1\.né nr, J od Mostecka jsou nádherně vyvinuty, vvplňujíce tu celou

i. ' .t l inkrr. úzkou, a1e aŽ za Počeradec se táhnoucí, jakoby pro ně

.i l .  ' řenou. Ale i i inak jest slaná půda v tomto kraj i jeŠtě daleko roz.

l r i tnéjŠíneŽnaI,ounsku,astímsouvisíopětvel ikóbohatstvíaroz-
:.:r.n:tost ruderalrrí fl'oty. Z Cheuoporliaceí přicházejÍ na př. všechny

]1.1i1r' ze Siředolroří cůbec známé v tolnto okrsku. Co se týče v-v.

:';Íl'elí o'statnlch útvarů, připomínáme jeŠtě, že útvar stepní jest dosti

.. :slřtnj.. ale nejsou to po v1ftce kavilové stepi (ač i Stipa Tirsa tu


7Ť2

nescbázÍ), nýbrŽ jiné travinaté a hlarně květnaté stepi' s hojnýrrri
druby rodu oroban'che a často i s velký.m bohatstvím Th1.mů '

Specialitou hájů na }íostecku jest Coryd'aLis pwmila.
PoukáŽeme n"r'ní opět na nejvýznačnějŠí lokality a ťrtvar.i., po.

čínajíce od JZ 1r SY.
Na JZ od xÍostu vynikají h]avně tři vrchr:: Rósslův vrch, Breiten-

berg a Zámecká bora (Sch1ossberg).x)
Na úpatí prvního z nich t.oste jiŽ Sil,a'u,s pratetlsis, rozšíiená

v okrsku 4. a s]ioro docela scházející v předešlém, zdivočelá Rosa alba
a j. Yrch sám r1.značen jest pěknýni ponticlrými stráněni a háj i,
v nichŽ jest hojný Berberis. Cotoneaster, Eorbzls tortninalis 1pěkné.
urostlé stromy), Rhamnus cathartica' Cornus Mas, Populu,s Tt.ett,.ula '
Cydonia .u^ulgaris, Lonicera Capr.if olium., Rosa cinnamonea r doleji
zdivočelá Syringa persica,

Na j iŽnírn svahu Rósslova vrcbu, kde jest i  pěkná step tvoÍená
Stipa Tirsa, l.oste Picřis (v celém okrsku obecnÝ)' Asparuotls, I-ero.
nica spicata, Teu.crium, Cantpanula bononiensis, And,ropogon, Oro-
banche Picridis, Inula germanica, St.ach,ys recta,, Peuceclanun Cer-
oaria, I/incetoxicunl, Cen,taut.ea 1l atial,lat a, Geraniu'nt' sanguínrunt,
Asperula cynanchica, TriJ'oliun alysestre, T'eu,criu,nt Botrys, Hieraciunt
colLinutn, praealturn (v polostínu téŽ uttl,b ellat um', Cytisus tligricans a
TriJ'oliutn awreutn) ' na úpatí opět (kde jest hojný i Tnttut,s glabra),
Nepeta cataria. Rapistrum, z polí zaběhlá Anthent,is uustriaca a j. Ze
sázenj-ch stromů jmenovati d]uŽno ješLé }lorus nigra. Castarlea satiua

Na jihovýchodním svahu rozkvétá v mnoŽstvÍ 1i podzinku Etl-
pltrttsia lutea, Aster Linosyris, Jinak jeŠtě dluŽno zt1e jrnenora|i ,.lrfe.
nisia pontica, Sahia nettorosa, Cirsiuttl eriphorunt,, O.epis rhoeadiJ'olia,
Sesel,i hip1tomar athrum, At ena pr atensis (hojná)' Puls atilla .p r atensis,
Koel er iu gr acilis, Cer astiuyn glutinosunl. xIy os ot is hispi du, Earíf raga
granulata (mno}ro), v háji Polygala ctnlasa, Potentill,a alba a v hlu-
bohénr stínu Neottia, Upati k Žltecké si]nici nnd Kunzovou cihelnou
má nilrlo jiné pěknou step se Slipa penna,ta a Tirsa.

}i l  druhém nejniŽŠím vrchu Breitenbergu pozoruhodnajest v lríj i
blavně Corydal'is 1ltlmiLa, Gagea araensis, min.bna, hllea. na světlej.
Ších místech Pulmonaria azurea (v tom|o olrrsliu právě jako v před.
vzácná). V pontických útvarech l'oste tu opét Pulsatilla, Potentilla
arenaria, |.iola collina, Int a hirta, Thalictrutn nňnus. staL\é Hiera.

*) Yšechqv tři vrchy tYoi.eny jsou zněIcem,
vinqto diluvium.

ale na ťrpatí jest mohutně vy.


173

ciunl boreale, Ribes grossularia' Na polích plateau zvlášť hojná jest

v,,oni,o Í)raecox' Směrem k Zámecké hoře přistupuje jeŠtě Sla2a ca.

;;;;;: ;: i"|r;;;, o, TIi u n'n*" schmid"t i i t at sr an d'id e nt atum' B ert er o a

incana.
Na Zámecké hoře ;sou opět pěkné háje s jmenovanými křivatci,

, c*iii"tt,i"ttlilu, Vioia odoiata (t,éŽ fl' roseo),. dále xerofilní křoviny

i.ňuř na.i.,. v nic|z o'pět Rlbes grossu7ana, Cotoneaster, Rharnnus

cathartica, Ligustrunl, Lonicera Cáprifolium) a loDtické a stepnÍ.svaby,

na nichŽ mimo větŠinu ';menovanýů druhů (PlJsaÍilla prat., Artetnisia

,,,,it,o 
^tď) 

zievu'je se ještě Crepis rhoead,ifolia, Artemisia:,To,i:

i",:r,.;",;";,;';;is,-, Ánthiricuttl Liíugo, Inwla gennanica, Vicia tenui-

foli'a, Saluia nemorosa) Achillea ,itor;"o,, Thyn,cus Lówyaml,s, Aspa.

'r;;: r,' Hir; ;"* *n^l aui't a'r' g r and'r'd'ent atum' r/erb a scwm phoeni 
-'.,á*, 

n na skalkách znělcových Allium montanum, Mwscari tenu,í.'

i;;;,,-, hiavne pri vrcholu locÍ*ca aiminea. Na úpaií jest zajimavé

Hi er acium f' o r ibundum'
Tím dospě}i jsme aŽ k samotnému Mostu, kcleŽ ' bychom musili

opakovati dlouhou řadu růzoých druhů, doprováz-ejících obyč'ejně stře.

áit' 
'"s"Jornnosti 

lidské, zvláŠtě ovŠem v niŽšícb, teplejŠích polo.

níJ' v Mostu samotném jest dost hoýá Setaria xerticill,atd, Mercu.

rialis an.nl'a, C'onium macůatum, Card'aria Dr'aba. atď' a na zbytcích

hracieb a tu a tam na zdech zahradních Artemisia scoptaria, ktetá.

..ne,i o,t"toi*u Středohoří l na kopcích bliŽŠího okoli Mostu jest dosti

hojná a tlosalruje ěasto ví.še i přes I m.

Zfiímatý jesr vrcť Špirit 1spitzu*] :", 
JJV od Mostu, kde

ovnioo.ď.i .t.pi i suché háje, hlavně ale, skalní útvary velice pěkně.

uouJ on úpatí, kde roste na,okraji polÍ Áspe;rugo,. Cynogl,ossurn, Erg-

J*"* ,,ež*aim a kde hneti na počátku háje celé kolonie tvořÍ pře.

boiná Vicóa caszubi,ca t tenuifotia, zajímavá jest. .Boso scabrata, klerá

;;,ň ;;;';iš|i.oan jest iosti .o'šÍř'o". T'aké Palbus aff,nis jest

v křoví na úpatí obyčejnýnr zjevem.-- 
YýŠe, kde poÓíná'hrubý Štěrk, jen místy zarostlýkřovinami akde

uystupují první strminy skalní, jest ještě^vegetaco rozmanitějŠí' v'ry:

'á.n.tí,osre 
Ga|,,opiis angwstifolia' Geraniwn cotrumbinurn, sangul.

.*Á, 
A,po,og^, T,uc,i*ň Ckámaedrys i Botrys, celé porosty tvoří

nntJ,oo.incaÁa, ' hojooo jest Malaa ailcaea,- Melica ciliata, Stachys

7rAo, npArUl** 'olitn'*, 
Sedum acre' bol'oniense' Lactuta uiminna'

\.incetoricum, v kio,lt Poiygonwm dumetorurn, na. kompaktně;šÍch ska.

Iách Hieraci,um Scn'mdtii itel; var. grand,id,entatum), Campanulo'ro-

t""a;iit*, Futuna gl,auca, Ártemisia carnpestris ', swparia a j.


1'r1

V křorinách hojné Viburnum Lantana a poblÍže Las|o Polenlilla
oláa, t.oztroušeně Seseli wloroJunl, hojněji ňjpponl aruthrunl, Pěkné
porost'v (i četné stromy) skládá ua jiŽní st,raně téŽ Ulmus glabra,
\:ysoké .ť1larocium boreaJe týči se mezi dro}inami skalními, nÍŽe zje-
vuje se bojně Í1. umbellatum var, coronoqlif oliutn, na s|ráuich a ska.
]ácb leckde E. cymosum,

Zajimav á jest jeŠtě step na vrcholku, na jejínrŽ s1oŽení ÍlčÍrst
bere i ÁYr,pa Tirsa. Z největšÍ části jsou to vŠali porost"v hustých a nízkj.ch
keříčků Thymů (7ň. Lówganus a lanuginosus), namnoze zcela v hustý
plášť bÍlých chlupů zaobal erÉ a za rozkrětu ptekrásnou podivanou
skytajicí' Také Dianlhus Carthusianorum, Kohlrauschia a Átana pt',,-
Desceras jsou tu hojné.

Pruh ori Špičáku k obrnicům jest sice z nejYětšÍho dí]u zkulti-
vován, ale přes to má jeŠtě řadu pěknýcb ]okai it, které j iŽ proto

uvádime, poněvadŽ největŠ1 díl jich asi běhenr času vymizÍ.
Tak bned na návrŠí za kostelíkem l Rudolicicb (Rudelsdorf)

roste Thgmws praeczfr1 Luoyantts, Aly ssunt montanutn, Achillea se-

tccea, l'eronica prostrata, spicata, !'erbascunr, pha eni.ceutn, Hieraciunt

cy,mlsulhI Pu],sutilla pratensis, Áchyrophortls maculatus (zajímavé

stanovisko !) a na dalŠím návrŠí jeŠté orobanche alba, Asperula
g dioides, cynanchic a, Sltir aea Filipend'ul a, Car ez: hwnilis, T r ifoliwn

alpestre (téŽ bělokvěté), Bromus patutrus a pod. .Eosa rabiginosa neni

. lzácná, ve stínu IéŽ ornithogalutn tenuifol,ium',
. i , . , '  Ťaké svab nad dráhou mezi Rudo]icemi.í obrnicemi mí pěkné

- stepDí stráriky, na nichŽ usídlily se \d pi' Astragalus e,rstapus, An,.

th,eria+n, Liliago, Anrlropogon, Thymus Lóuyantls, Achillea setacea,
Chonclrill,a, Adonis aerna'lis, Si)ene Otites,, Melica ciliata, Medicago
minima, Trifolium cam,Ttestre a Orobanche arenaria na Artemisia cattt'

1lestris. ZvIášf' pozoruhodna jest tu vŠak vybraná společnost jestřabníků

a aice Hieraciwm collinurn, |nurlŤ1lJm lar. rnicrocephalun., setigerutt,

Zizianum.
Zajímavý jest i  Schwarzer Berg poněkud severnějí poloŽenÝ, na

jebož úpatí jest dost hojné Pod'ospermum laciniatunr a kde jest opět

zdivočelá Rosa alba' ZvláŠt jiŽli jelro sva.h směrem k Chánovu má

zajímavé sloŽení; přední jeho ozdobou jesL orobanche coerwlescens
s namodralými korunami, cizopasÍcí na Artemisia campestris, a po.

krývajÍcí tento svah ve stech exemplářů. }Íimo to neobyčejně hojnou
jest trledicago ntinirna, Hieracium setigerunt, colLinum, Atena praterstg,

Alysswm nlontanutn, Stiqla qlennata (četné), Thynt'us Lówyanus, Dic.

tamnws, Pulsatil'l,a Stratensis, Carex h*nilis, Bulieurum falcattttttt,


175

z keřů Eosa dumetorutn, glauca, tomentella, Ligustrunt,, Viburnum
Lantana, Rhamnus cathartic a a j.

Doleji srnět.em k Chanovu (Khan) zjevuje se též Ajuga Chanlae.
pitys, vťlbec rozŠÍřená Nigella artensis a Tragopogon muior \'ar. p&-
sillus ' Také orabanche arenaria jest mísiy dost hojná.

Tak zv' 
"Ossegger 

Weingartenu jest neporovnatelně chudŠí;
v něm na pí, Podosptetmum laciniatum, Scabiosa suaaeolens.

Podobně jal io mezi Rudolicemi a obrnicemi vytvářena jsou i návrší
u Č. Zlatniků, tak zvláště k severu, kdg roste na př. dosti hojně
orobanche Kochii, Ádonis ternalis, Caret kumilis, Pulsatilla pra.
tensis, Andropogon, Chondrilla, lnutra germanica, Saluia nemorosa,
Rapistrunt, Hie,raciunt setigerunt, Koeleria gracil,is, Alyssum m,ontanum,
Verb us cwn Tthoeniceurn, Po a bulbo s a, Cyno glo ssurn, Asp ar agus, Thymus

I,rdeclx' Lóu:yanus, I,/iria tenui'folia, z keřů statný Cornus Mas, Ribes
grossul'uria, Virburnum Lantana,, Cydonóa aulgaris, Rhamnws, Ulmus
glabra.

V polích Vaccaría part:i1|ora', Ánagallis coeruloea, Ad,onis aesti.
coljs var. útrínus'

Porl Zlatnický'm vrcbem roztt.oušeně přichází Latatera; Ylch Sám
jevÍ v sloŽení svý'ch útvarů mnoho obdob s Bořenem, který budeme
podrobněji líčit i; jsou zde také j iŽ vyvinuty vi.esovinné útvary, zjevuje
se ýhcciniunl }Iyrtillus, ]Iercurialis perennis, Digitalis, Hgpericum
ntontunum, Polypod'iun tulgare, Hepatíca, ale t tr[uscari tenuif,orwn,
Potentilla atenaria, alba, Ályssum saxatile a Sarifraga člěciptcns.

Ne mnoho zvláŠtního poskytují Ze|eníce (z ruderalnÍ flory Slsyril.
'crtum Loeselii) a Ze1enický vtch, a přejdeme proto ihned k daleko
zajímavějšímu Schafferbergrr (téŽ Ganghofi'er Berg zvanému). Na jeho
ilatí setkáváme se s Nepeta cataria, Bryonia alba., FíIago germa-
|i,ca' Brotnus inermis a na mezích případně i s vzácnější orobanche
..i.'r/dis. Jinak vyvinuty i háje i pontieké suché stráně s I/eronica s1li-
:,:: l. And,ropogon (vůbec rozšiřený), Cirsi,uttl eriophorum, Lauatera,
-:. |. )ní|lm columbinutn, Lactuca .u^iminea, Alyssum montanum, Erysi-
,.. 'l,lit crepidifrllium, Hieraciu,n cy|nosu,n,, Schmidíii vat. grandid,en-
:.::ll,il' I,iscaría, Anthericupt r anllsu,|t.1 Stipa capillata, Pul'satil,la pra-
:.,i:t: Koeleria gracilis; v hájích, y r:irchŽ Cotoneaster, Prunus Chamae.
,:'::':r)', l'ibu,rnuttt Lantana, Sorbus Aria, t-oste Primula fficinalis,-.-::,,l pisífornl'is, Silene n'utans, Tri,folium alpestre, Gexista gennanica,
::....: |14. Cýísu,s nigricans, Potentilla alba, Brunella grand'ifloru'
:: ' . .:; l i1l. Sol idago (poslední 4 hlavně na záp. Straně) a j. Také Hie-
: -1..,.:,,' Dra|enóe udává Se z upatí,


lío

Rother Berg u Braňan (Pr.ohn) leŽÍ již na nej zazŠi branici Středo.
hoři a liŠi se valně svou kvé|enoLt od prtr.tiÍ právě líčených. U Br'aIlrn
samotných tllužno zaznant enaLi Anthemis a,u,striaca a rutllen'ica, la Lu.
kách S,llorc prutetsis, na mezích a cestách ]lelilotus albus '

Na Rother Bergu jsou opět význaĎny písčité meze a písči|á plida
vůbec, na níŽ tu roste Carex stricta (lrojně), Botrychíurn Luna.
ria, Koeleria c.il,iata, Aaena pubescens, Hgpochoeris glabra, tr-erottica
spicata, Helichrynrm arenarium, na jednom baŽinném misLé Carex
flaua' Jak vitiěti, jest to jiŽ naprosto odchyiné společenstl'o rostlinné.
uálo na Středohoří poukazující. Na cestách k ilostu r'oztrouŠeno
Podospermutn Jaqcwinianwn,, na vrchu jeŠLě Aaena 1lratensis, Ástra-
galus danicus.

PoslednÍm vrchem tohoťo okrsku jest Bořen u Bílin-v. Storrpáme.Ii
z tohoto města na Bořen, st ihneme naprJa oa iev, jeho úpatí p.ůl.ooy
s nesĎetnou Picris, Cichoriu,tn 8 origanum, h]avně však nádherné Cirsíui,,
eriophorutn, tvořícÍ rozsáhlé skupiny, hojně téŽ s bílými kvěi;,- a časťt'
s jiný.mi pcháči (C' lanceolat,u,tn, aruense'). Y ki'ovinách jest tu ho.jné
l' i l .urnun I.ant ana var. zirescerrs.

Na krátliotravých průhonech sdruŽují se C,irsium a,catlle, Koeleria
cíliata, Potentilla alba, ononis spitt',lsa, Bnowlla grand,ij'ora, Trifo.
l,iztnt rnontanum, Hel,ianthemum Cham,aecistus., Veronica spicata, An.
thyllis, Há)e, v nichŽ jsou hojné duby, lísky, téŽ Sorbus torrninalts'
jsou ])oměl'ně vlhké a hostí hlavně jarní vegetaci, z níŽ uvárlíme:
Pul,nonaria obscura, Orobus aenrus, Actaea, liola hirta, orJorata.
Lactuca muralis, Asarum, Coryd,alis cat:a,, llabacea, Heltatica, prinula
officinalis, Anemone nen?orlsd1 ranunculoides. Na okraji vyrůstá v letě
kvetouci Carduws crisplus, záhy z jara ŽLutý Cornus trIas,

YýŠe na pasivináeh a vůbec na celém svahu přehojný. a i do
skalni flory zabíhajícÍ jest Rhinanthus serotinus. Nad zmíněným hájem
poÓíná prvnÍ kamenné moŤe zně]cové a v něm č,etné Cotoneaster, Poly.
pod,iwnt Drgopteris, Hieraciutyt Schmid,tii, Epit obiutn collinuttt, poa ne-
mora)is, Sedum ref,erum yar, tirid,e (typickél Žilě ze|ené, mnoho),
Sarifr aga d,ecip iens, Scabio s a ochr oleuca, Turritis glabra.

Celé lesÍky tvoří statná Vatreriana officinalis, v takovém mnoŽ-
ství' jak jsem ji nikde jinde nespatŤil; jsou to pr.avé ,,ba1drianové
stráněu. Háj v této výši jiŽ pŤestává a zastupují ho xerofytní křoviny
z tmek, hrušní, lisek, hlohu, jasanu, jeřábu, dubů a svÍdy. DostavujÍ
se jiŽ i drulry vřesovinné, v blizkosti iich a namnoze s nimi na ska.
]ách zde na geverní straně vlbčÍch, prótoŽo zasťíněnýclr a mechatých,
Al,l,ium tnontarntm, Festuca glauca, Dianthus caesius, Call,una, Aster


r77

alpinus, Tancriurn Chamaedrys, Veronica spicata, Hieraciutn cynosum
a j. Zajímavy jsou zde studenějŠí skalní zářezy, pťudce stoupai icí a
nahoře ponejvíce s|rnrými plocharni ska]uÍmi uzavřené. Vegetace j ich

má tu ja|isi .,lrer.ci.nský. nádech.. (na čediči by ráz její za stejných
poměrri byl zcela jrní' i ,  převládají Ye stínu lÍsek, bukú a j i lmů ka.
pradě' tak zvláŠlě .{o7idia,n Filit naas tvoÍ.í rozsáhlé poťosty' dále
v spoustáclt Ltt,zulrl albida, trÍercurialis perennis, Yaccinium trI y rtillus.,
Asperula od,orata, Senecio Fuchsil (v skulinácb skalních poblíŽe ne.
zdravá stinná forma Alyssum satatile !), ScrophuJari,a nod,osa, Rubus
Id,aeus, Loniceru Xylosteunt,, Ribes grossularia.

Yýchodní a j iŽní svah jes| j iŽ dateko teplejŠÍ, dolej i  jsou past-
viny s Anclropogon, Curlina t'u,lgaris, Eryngium, Centawrea paniculattt,
Satifraga granulata (téŽ na skrlách), tr,erbascuttt' tllapsiforme, Hiera.
cium boreale, Potentíllu arenaria. ThEmus LóLayanus, Carett humilis,
Festwca sp, diu', Silerte otites, Achillea Millefoliurn. Jinde převládá
ne těchto stránícb '3onchtls usper, ononis spinosa, onopordon, Lactuca
Scariolu, Brom.us inennis, Carduus nutans a Echinosperm,um clefiexurt.

Teplé skái"v zněicové jsou vypálené a libují sÍ na nich h]avně

ien Grimmie a černá L|mbilicaria, nápadná svými bublinatými, vel.
kými stélkami; v skul inách' kam tak slunce neplaŽí, roztahují se
pěkné polŠtáře hojně plodné Bclrtramte.

Zbývá ještě promluvíti o někol ika význačných skalnÍch druzích,
tak na př. Dianthus caesius, který v květnu barví záplavou svých
červených kvétů celé skály a Šir.oko daleko jest znám po:! jménem

.. Bořen.Nelke... Druhou ozdobnou a taktéž i na úpatí i na vrcholu
rozŠÍřenou rostlinou jest .4sler alpinus (liz str. 52.). Z dalŠích vý.
zoamných rlruhů skalních neb i na suchých stráňkácir si libujících
irvádíme: 9esel,í glaucun' (toztt,), Berteroo (Óetné), Artemisía pontica
(mnoho), Vincetoxicunt,, Koeleria gracilis, Malua alcaea (v ozdobných
skupinách)' 1tachys recta, Sti1tu capillata, Inula hirt a 1četně), ,4s7a-
ragus, Hieracíum Schmidtii (též var. gr an'd,iilent atunt'), Viola tricolor
,i' nlontana, .AIy ssurn montanum, saÍdtile (veImi hojně, barví z jara

celé skaliny svou krásnou Žlutí1, Sarí,fraga decipiens 1č,etné), Wood'sia
ilz:,.ettsis v skulinách skal při vrcholu, pokud jsem viděl, rtehojně.

Na V a JV přev)ádá nejvíce vřesovina' namnoze samá Callutt,a
v úŽasném množství. Nlísty s ní a poblíŽe jí i Pulsotilla pratensi,s.
\a yrcholu ,Sclerantlrus yterennis, Orubanche alba na Thymus oaattts,
I-eronica l':erna, Aspterula tinctoria a nehojně opét Pulsutillu' Violtt,
col l ina jest rozŠířcna.

Jubi lejních spisů č' XvI. 12


l7s

Y Bilině jest bohatá květena ruderalní' v olrolí roztrouŠeno téŽ
Lithospermunl offcinale. U nárlr.aŽí Bilinského jest hojné Ergsimum
thuum, Echinosperm m Lappulct, Asperugo a Datura Stramonium,

od Biliny ua V zajímavějšÍ jest jeŠtě údolÍ DebřÍ (Deberschken-
Thal), táhnoucÍ se k Radovesicům; na loukách u potoka jest tu hojné
Geranium pratense i palustre, Symphytunr bohemicum, Si)aus pra.
lerisis. \'lbčiny u potoka hosíI Festuca gigantea, Caltha', Triticam ca-
ninum, Glgceria plicata, Deschampsia caespltosa (hojně), Lysimachia
oulgari.s, Lythrun, L'lentha siloestr'is, Spiraea (flntaria, Lycopus, Equi-
setunr artense :oar. silaaticum, Angelica, Impatiens Noli tangere,, gola-
nwnt Dulcamaru, Astrantiu, Stachys silaatica, Myosotis palustrjs, Scir-
pus siluaticus, Vulerianu officina|,is, Cuscuta maior č,etné na chmelu
a Urtica dioica, Lappa tomentosa, Epilobi,wm sp. d,iu., Bistorta, An-
thrisans silvestris, Chaerophgllnn aromaticum (poslední 3 blavně na
loukách), Scrophularia Ehrharti.

Docela' jiný ráz má ovŠenr vegetace na str.ánich: svah k S obrá. .
cený jest zalesněný a málo zajírrravý, kdeŽto stl'ana k J poloŽená jest -jen volně křoíinatá, travinatá neb i se skalkami. Uváclíne výÓet druhů :
zde rostoucích proto, Že podkladem jest rula a ne horniny eruptivď.

Křoviny skládá Col.llas sangwitlea, trnky, Šípky, lísky, rluby; .
babyky, hlohy, Soróus torminalis a Cotoneó,ster auloaris.

Jinak loste tu Geraniutn sanguinatm, phlewir Boehmeri, Sca-

Anthericum Liliago, Ergsimun crepidifol,iwm, Salui a nemorosa, rserti_,
cillata.

Na travinatém jednom svahu tvoří pěknou íacii nesčetný
thus Carthusianorum.

o vztabu tohoto útvaru k podloze bude řeč na jiném mÍstě, .,:
Jen zcela stručně zmíníme se o Údjickém Doubí (Eidlitzer Buscb)]

u Chomútova, kt'eú leŽ1 sice jiŽ daleko na Z oď vlastnÍho S
jiŽ těsně při úpatí Krušnýcb IIor, ale má vybrané rostlinstvo bájové'
upomínající Živé na útvary známé ze Středohoří. Krásnýháj, převa
tlubový, s babykami, ptačíur zobem atcl' hostí tlimo iiné Potent
Bou'qwoyana (hojně), na světlinkách památnou Í/eronica spwria, Ger
níwtn diuaricatwm, |/icia pisiformi,s, Torilis i'tlfestu,, 1ileie i.talica, Í


179

tentilla reda tar. obsanra, Achillea setaua, trbstuca heterophgl,la, kt-
taurea phrygia, Rosa galltca, Trifolium ochraletuam, Dianthus Armeria
a v stiuu ješté Lrc.trcaquercina. Celý báj vyznačuje se, podobnějako
něLteré středohorské, neobyčejnou květnatostÍ. ' ..- :

4. Milešovské Středohoří.*)

JiŽ předem podotýkáIrre, Že okrsek tento nekryje se úplně s vy.
mezením, které podali jsne v úvodní lásti. Zahrnujeme jím totiŽ pruh

od čáry Kostonrlaty.Cer.v. Újezd na S pŤes Kletičnou k Labi u Praskovic,
na J přes \'latislav a YovČín k Labi u Lovosic.

Kraj tento má opět jinou fysiognomii. Jest to po výtce horna.
tina, ale jerr v západním konci souvisiá, takŽe tu i silnice údolími se
vinoucÍ bývajÍ 400-5oo lr vysoké, jinak větŠinou stojí i zde jednot-

livé, ovŠem značuě vyŠší kupy neb menší skupiny týchŽ. Base bývá

často Óedilová, ale vlastní kuŽel znělcový. .

Také vegetační poměry jsou přirozeně zcela jirrak v1'tvářeny.
Především vyvinuty tu i lesy jebtrnaté, n&mnoze dosti vlhké porosty

sinrkové s vtroušenými stromy listratými a řadou podhorskýeb t1aů.
Také již t. zv. 

"Egbiqs-LéJolkťJsLu-vyYllult 
llimo to jest nejvíce

r.ozŠířen obvod pontických hájů, skal a stráuí; týž zaujÍmá vlastně
největŠí tlÍI naŠeho okrsku a rozÓleněn jest v řadu zajímavých útvarů.
ZviáŠf vyznařna jsou společeustva rostlinná s četnými praealpinskými
typy a vůbec rázovitého siožení, podobně i smÍŠené listnaté lesy
(i-jear) ve vyššÍch polohách. Stepi jsou daleko slaběji vyvinůty rrež
u óbou predehá.zejícieh okrsků' nejlépe v pruhu gd Sutomu k Lovoši.
V střední a ve východní části tohoto okrsku 

.zaujímají pole veŠkeru
plochu až na úpatÍ jednotlivých vrchů. S nimi střídají se přečetné

*) Nazváno tak dle nejznámější hory celého našeho území _ }Iilešovky _

podle níŽ se néktty celé Středohoří (jak na počátku vymezeno) zoYe oproti SÉetlo-

ioř{ tloupovskému milešovským středohořím. I!Íilešovka jest mohutná znělcovtí

hora pottoby zvonovité' 83ó m Yysoká, zvedající se nail četličovým hřbetem, který

snrěrenr k Ý suižuje se rolněji k sedln Paškopoli (4?o 
''!), 

avšak zvetlá, se opét

vnohutnývrcholKletečná(704rz),nadjejímŽširšÍmspodemvynikánžšíaostřej i
zaĚpičatěná zuělcová homole. Kletečuá, na jejímŽ vychodnínr 

'úpaií 
se rozklÉdá

stejnojneunávesa}I i lešovka,por lníŽkJleŽíměstečlroMi lešovsromantickým

"áákem, 
spojeny zmÍuěným sedlem skyt'jí jedetr z nejYýznačuějších pohledů ce.

lého Středoloř"í, tul(ce se k sobé co dvé majestátné tlružky' jež dominují širému

vůkolÍ. 
.  í o*


180

ovocué sady (zvlliŠt na l,ovosicku), takŽe v kvétnu podobá se celý.

tento kraj kr.ásně rozkvetlému h:iji.

Ruderalni flora jest taktéŽ slaběji vyvinut,a, aspotl ne jiŽ tak roz.

ruanita 1 sulěreur k V stává se vŠak zřete]ně bobatší.

Cellrové YytYáŤenÍ vegettčníclr poiněrů odpovÍdá výborně v1-tvá.

ření ier.rainu a klinratu (siážek r.očnícb je více), takŽe vztah |en dá

se tu lépe neŽ kde jinďe sledovati.
Stru{:uý nás[in vegetačníclr poměr.ťr zaÚneme u skupiny Radel-

Šbejlra a.'Lteziny." 
Síáupáme-li na prvý. vrch ze Štěpánova, poznátne dobře ráz

okolnic l r lesů.i(r .ajtentonáleŽíknejstudenějšimceléhoStředohoŤi

^ 
nla oe;oic. potlborsliých typů, ba lesy namnoze, kde jsou suŠší' jsou

stroro toiozno.s hercynskými smrčiuami, ač jiŽ v torn jeví se porlstatny

..'oil, z. scházejí nebo' jeu vzácně se objevují podrosty borůveli a

brusnio. Mimo to jest i v této lásti' tak drsné, Že již choulostivější

dr.uhy obilí jen Špatně se iu ďaři, pťo ráz flory neobyČejně v"líznilmno,

ze vrclolky" hor, aspol"t pokud jsou skalnaté a tÍm i sušŠÍ a papr.skům

sluneůnÍm pii,tupoy, zaujímají pontické útvary, zcela typické s vit.ou.

s.oy*i tvpy p..aeaipinskymi. A skor'o vŠeobecrrě objevují se jednotlivé

á.'ily p'"'i.ťe i v obvodu lesů jehličnatých, aspoň. na teplejších jiclt

nt.".:i.l, takŽe i zde ceikový ráz květen1' středohorské v podsiaté

není" púuŠen. A na místech vlhÓích bývají to opět některé druby

hájové, k|eré scházejí her.cynským l.:1*: .uoJur9 Aev^v

Ňa úpatí RatlelŠtejna k Y rozkládají se vlhké lráje, sloŽené .

z babrů, babyk, briz, iísek a osyk s bujnou vege|aci; ,?.by- ?,jar& ,...1
'  1r-z.L .r^^L,<^l. ^-. l^}'ňÁ f ataniolt l  nazi|ói i  T,n'thunls .. 1.

dominujá na 
-velkých plocháeh oztlobné Lzucojutn, později Lath!/tus ..

,rr*r," fo-lygoratum mul,tif.o'wm, Lildwm Mu:!!ql", .!'::ncrirus,!an*Oi' ;.;t,U e rln,s, r0Ly g U,.q,u]ll,,, b |ú,v v,w I q.. l, u 99. wq.

,o,,,.,, ou,íčo^us , Buplurum longifol,ium, Vicia siluutica (velice mo. .

i,ioó, aau,, ,ffusim (velké koionie) ' Carex canescens, *!:fu'ď!, 
'':

r,,wo gigantea, Triticum caninwm, Bromus asper, Daphne (četně)'.

Ást,antiá," Angeíica, Petosites albws, Paris,na jiných místech i Trottr'ius

eurvpdeus., Geurn ríuale, Scorzonerrt. humilis, Po\ygonatwm aerticiLl,atwm,..

Vicia cassubicu, d,umetorum, Geraniwrn si'laaticwtn, Aconi'twm uariega- '
twnr, Selinwm caraifoliu, Dionthus swperbus'

Na pokrajích cest mÍsty Prwnus spi,nosa Í. co-aetaned, na

kách a okrajÍch lesních hojné Potentiltra al,ba,, Betulu pwbescens

hutné trsy ilierockloe, která jde v strmém průseku aŽ k

vrcholi. íyšší pásmo tvoři vieobecně smrkové lesy, ale prachuiličk

*i,ty oni,.á bei poilrostu, jinrle jen t9 onde lějaké Eiera.ciun 
'(.si|'

ti*k, *.,.o,u^1i Luztlta pilosa, albi,1a (téŽ var. erythranthema),


181

rnarle nettarlsa, Sambucus racernlsa, ller cur iulis perennis a pod' Da-

leko zajímar.ějši. ba mťrŽeme říci nejvýznačnějŠím bodem celého okoií,
jest orchideová ioučka na vrcholu, jejíŽ líčení podáno na str '  119.

Yoiné smr.kové les"r, při vrcholku mají natnnoze bujný podgost'

na němŽ neuialou Ličrst berou i různé plevele. I{lavně jest' to trIercu-

riulis ytereňnis, Stellaria Holostea, Urtica dioica, Actueu, lIel'ica nutans,

Cirsium lurtcealattot,. Galeopsis tersicolor a Scrophularia nodosa, kteté

pokrývají velké ploch.v.. 
Dolej i  opět v smlčinách neroste takřka nic, nelrojné jsou b<r.

růvky; směr.eru k ]Iukovu táhnou se rnalé bory, Y nichŽ na světlej.

sioh rrlístech jest hojná orchis salnbucina, taktéŽ \,acciniuttl LIyrtiltrus,

Att,tennaría tlioica ('f. boreal,is.), Luzula albida, Hieracium siluúicunl

a množstv,Í Narclus strictu ! o pastvinách směr.eut k Cerv. Ujezdu viz

v části II.
Na Yostrénl. který vystupuje v skal inatém hřebenu la JZ otI

RadelštejnaakJcbovározsáhlélnořekan-}elrné,jsoupt i l ruěvyvinuty
pontické útvary (hlavně olŠem skainí!-pro kteťé aŽ dosud byl terrain

rtrílo pi.iznivý' Roste tu na pŤ. ScaĎlos a columbaria, Campanula glo.

*rroti, Cotoneaster, I:iburnum Opttlus, Lantana, Sorbus Aria' Rosa

citnt,amom,ea, (hlavně na okr.aji skalnÍho moře' četrrě), ALlimn m,onta-

num, Cehtaurea arillaris, Eed,era, Echinospermutt' defleuum' Yeronica

stlicat,l,/ o wbanche caryophyiLacea tetné na Galium, aerunl, Áchyro.
jh,,u,'il,ulolrls a j. E'ájovému útvaru náleŽÍ Laserpitium l'atófolium,
-Thesiummontunu,nt.Geraniutnsi l t :at icuxt ' ,Ribesal 'p inwnt ' ,Asperula

odorata, Senecio Jact1tlirr jorzus (č'etně), Bupleurum lnngiJ,olium, Poten.

tilla alba, Asperula tinctoria, Hyperictott hirsututn', ntonturt'unt', Peuce-

clanum Cen;aria, l'eronica Teucriun, Actaea a 1'
V lesích pod Vostrým k Červ. Újezdu na v]hÓích místech Áeli.

ntlm cani,folia, Achillea Ptarmica, Crepís pulud,osa, Molinia ul,tissinm.

na světlinách Genista tinctoria, Latllyrus montunu's ' Dian'tlt'us superbtts,

Cgtisus nigricans, Rasa gullica, Vicia cassubica, Hel ianthemunt ' ve

stint Galium roturtcliJ'olium. '
Na úpatí RarlelŠtejna u Lovosické si1nice též R'osa cinerascens

a glauca.
U Granátového potoka v těŽké jílovité půdě roste téŽ nádherné

Equisetwtt,l tnaximu'm, poblíže se uďává (zajisté na vápeuatém sub-

stl'lrtě) i oylhrys m,usci'fera a Cyptrigletliwn Calceolus !,Proti 
RadelŠtejnu za sílnicí do Skalice vedoucÍ zvedají se dvě

pěkné, níŽŠí kupy, šctenkenberg (na úpatí pořídku Hier aciul rt, boreal,e

,a., . j,i,sut,,,,, dá|e Dianthus suqterbus , ,$6y11$5 Aria, Cotoneastat.,


1E2

Allium montanwm) avrch Pakova. Y háji na úpatí téboŽ t'os|e Neottia,

Cur d,arlíne lnop at iens, Vicia s ilu atica, Sc r oylhular ia Ehrh arti, C lem at is

recta, |a loučká'ch Trlttlit,ls a Dían,thus swperbws, Eier ttciwn umbellatum'

výŠe na skalách mimo jmenované 3 poslední druhy předešlého vrchu

léŽ' lri nceto r icwm, Scab io s a colwtl,b aria, Híer acium c!/ |,xosum.

Na nHoher Riese.. u Radelštejna opakuje se řada v celé krajině

rozŠíŤenýcí pod.horských typů (též Prenanthes, Polygottatuln terticil.

latum): miňo to jsou trr pěkné porosty lípy velkolisté i nalolisté,

k.lenu i javolu; z hájových tlrubů opět Achyrophorus, Aquilegia, téŽ

ý1ola mirabilis a trIelamqlErum cristatwm, na pontickýcb stťáních a

ska!ách SariÍragtl decipiens, Centaurea arillaris' Viola co[lina, Anthe-

rictm Ltl,iago, Cotoneaster, Rosa scobrata, tom'entosa a L' 1
){a Steinbergu na Z od předeŠlého vr'chu ležícím, opět Y-vYlnut.Y

jsou na znělci pělné skalni útvary, stŤírlající se se suclri?mi háji a

iravinatýni'stráňkami. Roste tu na př. též lIie,racium 9chnúdtii. Pri

mula off.ci,nalis \a!. catlasceus' Teucriu'm Chamaedrys, Melica ciliata'

Vinceto,ic,m, Antheri.cutn ranLls.|m, ,larifraga tlecipiens l na úpatí

Cirsiutn eriophorum,
Na lukách .v okolí ŠtěpánoYa \'šeobecně rozŠÍŤeno jest Cirsiwm

catu,,m, oleraceun a na suŠŠích místeoh acaule, Pokrývají místy celá

]uka a ovŠem že tvoří pi.ehojné mÍŠence. Yedle nich k nejhojnějŠín:

zjevům náleŽí Col,chium a Silaws 1tratensis, dáIe Trifoliutn s1lad'iceunl,

Tt.oll,ius ewŤoI)aeus, Geranium silaaticum. 
'Památné 

j e1j stan.ov5to. . .

Sagina Li'nnaei v jednoni vlhkém přikopé u Štěpánova. Chaeropňyll,unt ' ,....

awreum jost Y ŠtěpánoYě i Lukově dost hojné.
z itizsino okolí Štěpánova zmÍniti se musíme ještě o někoiika.:..'.

vrŠích, větŠirrou znělcových. Jedním z nejbohatŠích jest Štěpánský vrch.

sám, na němŽ dole vyvinuty jsou jehličnaié lesy i háje s obéma,li;

pami a kleny, uahoře suché stráně a výslunné skály vedle ::]oý.t.
Lrovinatých 

-háiéL. 
z hájového útvaru jmenujeme tu Neottia (hlavně

plateau vrcholku), Inul,a Conyza, Lithospermum I)urpuŤeocoeŤul^Cor 
al,l,or rhi E a inn at a, Ey p er icum tn o nt anum, Dig it al i s, Vi' ci a p i si'f '

Láthyrus montanus, Mel,ilotws altissimus, Card,wus crispus, Ewpatt

Potentilla al,ba, Actaea, Peucedanwm Ceruari'a, XIelittis ' Na lou

jest tu význačným podhorským typem Cirsiwm heterophyllum. Na

natýcb stráních hojně roste Viola collina, Campanula glomerata,

tala tinctoňa, Primula oÍÍ'cinalis \^t , canescens ' Tri,foliwm
B runella ul,ba, Geranium sanguineum, Teucriwm Chumaed'rgs,

rul,a cynanckica, Scabiosa colutnbaria, Thesium linophyll'um, Epil

rubi giÁos a, Anthemis tinctoria, Camp anula gl,omer ata. Vyvinuty


183

i menŠí porosty Prula s Chamaecerusuš a co zvláŠt zajÍmavý pontický.

typ hojná orobanche (|renarta.

Že skalui flory (zněIce) možno konečně wéstí Alliunt' rnontanum,

Ilieraciunt cytttosum, Asperula gatioidu, Stachys rectu, Thaliclrunt

mintts, Sed'um' tupestre, Hieracdum Schmidtii, Saaifraga ll,egípíens (ve.

l ice hojně), Hedera, Anthericum ,.a,nosunl,

Podobne poměr.y opaliují se na větŠině vrchů u ŠtěpánoYa, iak

na Hasenbergu 1téŽ Ca'm,panula bonol,liensís, Erysirnuw, cr epid ifoliutn) .

na Mtihibergu (téŽ Scabiosa ochroleuca, Pulsatilla pratensis, Erysi.

*u^ odo,ořu- ivar, denta, unt,]), na Saubergu (na úpatÍ téŽ Parnassia

p alustris) a j.. 

"Jungferbusch" 
vyznačen jest jednak květenou vlhkýeh hájů

(Curei rentota, Ranunculrts lanugittosus, foIiliu'nt, Cardamin'e Impatiens'

iicía sihatica, dumetorutl, Daphnc (velmi rnnoho), Neottia, |,iola

mirabilis, l[onotropa, Bu,pleurtlttl longifolium, téŽ Conirlnz), jednak

srymi lou čkam i s Dianthtts zuperbus a Laserytitiunl qlrutett'icunt '

Lat;atera na Rarlelštejnsku schá'zí' objevuje"se teprve u Liskovic.

Potl Rarlelštejnem a zvláště v lesÍch naci samým Štěpánoven jest dosti

hojná zajímavá Epipactis t:iolacea'
Lu-kovské okolí tvoří přirozené pokra,čování uvedeného kl.aje,

převláriají opět jehličnaté lesy' vibké háje s mokřadly a s |ýmiž t-vpy

poanorsÉymi, avŠak í suché pontické háje, str.áně a sliály. U samo|-

ogho l,utoou stihnenre na pt. Alliwm .acorodoprassu}'' na lou}iách

Gzum rú:ale, Dianthus superblls a na okrajích '|eslích Trifolium

ochroleucurn. Na Kautenbergrr v lesich a hájích ovládá místy .{eraecro

Fuchsii a Jacquiniantls, objevuje se kr.ásná fuIelittis, na' traYinat).ch Svět.

|inách Cirsiutn heterophgllun, a Bpir aea TJlmaria y. discolor. Na svahu

ksílnic iLukovsko.trI i lešovsképř istupujejeŠtěVic ias i lc-at ica,dl lme-
torurn, Prenanthes, Aquilegi,a, Polggonatum :erticill'utum 

a na v1hči.

lách ScrophuJaria Eirharti, Epilobium 1laluďre. Angelica, Xerofilní

flora jest zde poměrně chudě vyvinuta
N" 

"G'os.. 
Skálnu u Lukova ťoste na znélci Alyssunt, sarutile.

Geranium, sunguineurt, *erlun al,bum, Asltleniutn septent'rionale 
' 

Ctinz-

pat,ula olomerata, Ecabiosa coluntbaria', Cotoneaster, Scdum rupestre'

,r heji Ncottta, Actaea, Bromus asper, Senecio lTuchsii' Jacquinianus '

}Ielant,pyrunt cristakem a páchnoucí Phallus impucl,icus. Tak zv.

.Kleine.Skela- jest chudŠí; na úpatÍ jejím roste Carerf laua a Eupu

toriutn, pÍí vrcholku téŽ Heclera, Al\iunz montanurn, Vincetoricutn a j.

L Lukovského potolra opět Silaus, Aconitum l:ariegatum, Triticunl

c,tn,inum, Cirsium oleraceum, Syiraea ulmaria var' discolor'


184

V lese nad Ptlič,ern vytrledala si světlejŠí mísía Gentiana cru-

ciata, Thesium montan,trnl a Rosa gallica; Cirsium eňophorum krá,Š.|i

iecktle okraje cest, na suchých krajích sitniÓnÍch zas|upuje ho někde

St achys gernanica a Gentiana ciLiata'
íeůaty Yl.ch Ťďina na JV otl Lulrova neposkytuje nic zvlášt-

ního,á to tim zajímavějŠí jest znělcovývrch llora nl Z od }Iedvědic'

Lipé a Mrskles, které -si také blíŽe všimneme'

Hnetl v úrsklesích jest bojná Potentilla c&nescens Y pěkné' Io-

bustní íormě. Vystupu;emá.li olůa po jihovýchoďním svahu na Horu,

stihnene hned na úpatÍ háje, kcležto na protilehlé straně Yláduou

ieutlooate tesy. Ávšak iyto báje mljí zcela zvláŠtnÍ ráz a to proto,
,#'"d' 

*ítr'J.* jich jest ivrdé kabení (Štěrk; znělcové, l.teré

ffiil.;.';uil'n' 1r*n"j. jen málo humusu ve svých skulinách

1,riatu ;.,t pokryto 
"*iuoo 

prstnatorr' tak,. aby aspoň jednotlivé

ostrobranné kameny neprosvitaly) a tudíz jest neschopno nésti háj a

hálovou květenu v pravém slova smyslu. JiŽ i převládající dŤeviny

óilřl, i.o1' 
.1r'futa alba i 1lt.ůesc'ns], P.oďrize1ě buk, Cotoneaster.

i,oigut,l ioukazuji nr churl.ou, sterilní půdu',-tíur více pak veŠket.ý

poa.*t, který jest rázu čistě vřesovinného. YŤes sám pr'ovází nás

iii *ló' 
"ý,iupo, 

tu v jednotlivých keřícjch, jinde zas sdružuje se

v celá menŠí YřesoYiště. š nÍm tu při úpatí a na svahu v dolejšÍch

partiích tosLe |,incetoricum,, Calarnagrostis atundinacea., Cgtist.ls nigri.

ž;;;:a ;;;; b,r ea7 e, Hyp ericun,mont anunt,, D esch ampt sía f,eruos a,

Luzila atbida, J*nip e,ii, G enist a g ermanic a,. titíctoria, Anther icutn

ío-o,ru* (vůbec rozšíře lé), Cono^allaria, The.siurn montanum, tr/acci.
'iurn 

Myriil't s (muoho), iisca'ia, Silene nutans '...Carnpanula 
glorne'

.,.ot,o', 
iígirax,'Scabi,oiu col,wmbaria, Rubus saratilis, Sol,id,ugo,' Aqwi.-

;g; i keiri a stromů ptibývt h1b',.,. zcela jetlnotiivě borovice neb

r"J;k' Viburnun opwl,wi, šorbws Ar.i,a,, Cornus sanguinea, S lípou
.maloiistou 

a Ribes alplnwm stává se hojrrou i tolná' HierocWoe, Pri.

mwla officinalis a Asptid'iwm filir mas'. .Bi;;y 
již počínají prvni kompaktní skály ' 

zuělcové s hlatlkými

stoua.i,' o" oi.lz lšak'prec jen ucbytily .se 
krásné tt'sy Dianthus

,",'iÁ,, ai*t jest bojný i oo .l.ule'l vrcholku i na svahu seYetnirD'

ii;-;.;"í.h r;tutte.n druŽí se k nómu jen Cytistts nigricans, Colltt'nu,

Cotineaster, Camp anwla rotund'ifolia '
Směróm k vrcholku stává se neobyčejně bojnou Lóbanotis mo'n.

t,oo, 
-uti,a 

zvlášt si libuje v dr.oliuách znělcových s Alliwtn nonta-

nwrn, Sarif,raga d,ecipieá, Vincetoa.acwm, Asplenóum septentrdonal,e'a

Wood'sia iltcensis, ttera itni na některých ňistecb svými kompakt.


l óo

uÍmi rrs.Y s.clrobnýnii porrrěrně lístky' kcie kterou skul inu v Št'ěrku.

ž.'st'.'; ;..i l.ro3oou 
.Tiliu 

parui|olia' .Sorbus At'tcu1lariu, Ariu, Co.

"ll*,. 
st'nu jich r]vhledívá statnli trI&lť|io tt,a ofjcinalis ',,'''" 

ť'''.r].rtu piil,y'l ješté ÍIteracittltt, Sclt,mitltii l Rosa cinnanto-

rftea a Íú' S|epnÍ loučce J[uscari terut'iforunl, Potentíl,Ia canescens,

ňia,,iu g,o,iii,' }Ielíca ciliata, |-eronica Teucriunt,, Árabis hirsutu,

Scubiosu colunňaria. Turritis a ntí skalách Alysstutl saxatile a Hie.

,ai'cium cnxdicorrs. Divokí hruŠeli a Rltamnus cuthartica tvoří rrízkr1

křoviska.
Pod r.r.cho]em. snrěrem Ii Z převládá na stráňkách s podobnort

u.g.t.. i , .  j lká nlr úpa|Í hor"v l1čena byla. nesčetné Ánthericunt' ranlo.

sa,rrr, které nlěnÍ ce1ou tu sirár lku na počátku Úervence, lrdy jest nej.

lépe rozl ivěl1é. v miritturní lesík, v němŽ krnen"v stroulťr zrstoupeny

jsáu stvoli. .l'nther'ic v-vkráŠ1enýrni bÍl1irrii květy..

J inak př iporr ' inane 3es|ě nt seveLním svahu Hory ÍeLné Epilo.

bimn angust.ifol,utt,'. tr-acci,íu,ll }Iyrtillus', LIeltlnpyruttt praten-se, Ribes

alpi tltntt. PaíggonatLtnl l.erticillatttnt, (hcrjně), Prenant}les' Rubus sara-

l i l is (v nnoŽsr f Í\. .7ctdeLl e strtětetn k úpatí Scor;o nera lt,unl i l is '  Nl

úpatÍtéŽlortčl i1 'sČelnouPlaÚor l thelasolst i t ia l isaKoelert ,uci l iuta,
uí oii.tv.n dotinlch Daphne' Festuca gigantea, Brrpleztrrm,, IotgiJ'oliunt

a statnou Pt en'arrt hes '
Stoupároe.l i  po severový.chodním svůu, projr leme híikem osyk

a jeřábů, a brzÍ oclneme se skor'o v t,ýchŽ út,varecb, které jsne lÍ.

čil i  př i  výstupu. Uop|DuJeme ien někol ika 
- 
r]r.uhy z tohoto úbočí ve.

g.","i tis obrazek a sice Ittoia collina' Nardus stricta' Platttntheru

solstitiults, Duphne. Antent'laría^ Carex d,igitata, Rubus ld'aews, Pirola

minor.
Směrern k \:eleminu postupují ještě 2 kup1, .I 'hota-Berg.. a

vost.| ttero vŠak mají l lz ' ,o"rno" j inou, f loru, r laleko více teplých

typů' kdežto větŠirra podhol 'ských se zt lácí.

Stoupíme.l i  z V na oL'.J, Lhoto. st ihnenre v st inuém doubí t

habrovi Da Sta exemp]ářů _Co ra1lot'rhiz1:, u n.- |rk hlubokéur stínu .,1íe-

lilÍjs. K vrcholu siepní routr.' , neseet.'oo Iris nt,,d'icat'tlts. }it.erá jesr

prtvou ozciobou to.nto siůn] zíh"v z jara. s lí Dírmthus Cartusiano

rrttit,. Asperui,tt galioides, Ger aniurt'' sn"g"i""u"' Rosa gallica ' 
Eryst''

nl,tt nl, cr e pid i'folium, 7, l tgtnlts Ló u: y utt'us, St uchy s r e ct u, }rus cu ri tenttt,.

1lortmt, Ptdsati l la pratetls is, Luctttcu peren.n-is,..na hřbetě ve stínu

Cltntatis ,,,to u Bupl,,,,,w,,, t,',ng if olítin ll Na jiŽlí str.aně' vě|Šinou

tŤrlvinaté (téŽ Pírus ]Ialtls v' glabra) tta travua|ých místecir r.oste

C,ct ' t t4tanÚta áo l lo l t i rn s is .

':'ti..


186

Na úpatí sulět.ent li ilÍedvědicům táhnou se malé bory, bez
znaĎné flory, r 'nikajÍ tanr jednotl ivé druh1. sousedních bri jovýcl i
macÍ (l',iz téŽ str. 67).

Na východrrÍm úpatI Vos|rého jsou hríje, v nic}lŽ jsou i,ojné
biíz1' osyky a trnky a kLle r.oste mimo j iné Colchic,. ln 

'  
Íerratula'

pořídku Potentillo Torrnet'ltilla, CulLuna, Lttzu| a albidu, Platantheru
solstitiulis, ,Istrttgalus cicer. Yýše v stinnérl háji jest churiá l.ege-
tace, hlavně jen tr,iolu oclorata, Euphorbiu clulcis, l|icia pisiforttlis
(př i okraj i) '  Asperula oclorata a u tamenného moře (čerl iče). nad
nímŽ kloní se k|ásné stt'omy jeřábu a lip, lled,icago tttit'linla, ,Suti'
fraga tridactylites, d,ecipiens (v kamení), Seseli gluucttm, Potentilla
l:erna. Álysstnn satati le jest zde pomělně slabé, zrr ťo při vrcholku
statné. Př i vrcholu isou husté křovinv a i řrrda zcl ivočelých stromů
(třeŠně' hruŠně, jasaly & z jara kl 'ásně vonné Šeřík1'); na malém pla.
teau jest hojná Potentilla recta yar. obscuta, Irterá nl dr'uhém svahtt
v s|inném hí,j i  nění se ve zvláš|ní formu. Falcorťo a j. \a st 'r 'mi.
nách skalních a stráňkích, kt le se r lÍst1. oplé|á pěhný- břečťirn' opět
Lojné roste Ir is ltutl ic tt ul is '

YracÍme se tÍm k severnějŠimu pr.uhu, předem k okolí liostorlrlat
(Kostenblatt).

Kraj ten nemá zvláŠtnÍ dťlležitosti po stránce fytogeografické,
poněvadŽ útvary jeho mají jen málo takoví.ch clruhů, jichŽ r'ozšÍřenÍ
v Středohoří omezuje se la určité části. Proto jen k vůJi SouYislosl i
jmenujeme z někol ika bodů okolÍ měs|a toho některé vý'značnějŠí rlruby,
aniŽ bychom se zdržovali dlouhýn líčením vŠech ťrtvarů. Tak ze Str-
bické hory (Sttirbitzer Berg) uvádíme Anemone silvestris. z Winské
hory All ium mont unun, Teuc r ium C harnaedry s, Cotone aste r., I'e ronicu
spicata., Bupleurum falcatutn, z vrchu Raunay Cirsiunt eriophorunt,,
Rtlbws radulu, Trollitls eurztr)de|rs (louka na úpatí), ze Známé luiny
nSuchoslav.. Berterou, Dian,thus íleltoides, Sorbus Áriu, Saltia t:erti.
cil,lata, Veron,icu spicata, Erysin'lun odoratunl a konečně z Yrchu
Kajby Scabiosa colurubaria a Brrtnellu gruncliflora.

Na iesna|ém vrchu l.rantiŠkově (Franzberg) pělrně vyvinuty jsou
vlhké lesy s Duphne, Asperula oc\orata, Bromus asper, Senecia Fuchsii,
Lamium maculatun a a skalnatém svahu Echinospel.mxun defletuttl,
llibes alpinum, Allium aleraczu,m.

Severněji poloŽenÍ' Kel lel 'berg jesť opět význačný výskytem or.
siutn heterophyllunt.

vj-
fo r-

Skupina Březiny jest opět jen pokračováním
ského; k Y položený }Ii leŠovský Klotzberg jes| j iž

pásma RatielšiejÍ. . ]

zajÍmavější' p0B€. :


187

YB'dž na něm Yyvinut}' Jsou i t'vpické háje i pě}ná jora skalní. Vlhké

i;,"'" ; ; il* ]. h; ; lr:; -, - J'ym "',,- ';i. iff Tll, ť,ť;:;:::
tetraptentrn,, Catet tulPtn

lí'ffiffi p.a.t"y.n ůr'io l.soi.n. Pod vrehern udává se téŽ

i,y,n,.,,",-,ňo,i::i::.,r;:i:]-ť*:,:-#;,::,:,,:::,;k:,:,,,;,i
colunlbaria, k západu na

i Scorzonera hispanica (?)', v ,ilssi.n pontických- bíjíclr bujÍ statné

Lasetpitiunt, latifolitml, ian'*p,,,,,, ,,.,'::!":::.,,Ia Conyza, Áqwile-

gí'a, Lathyrtls n|lnt'anus., Peucedat'lwn Cert:aria., I,rífoliww, alptestre'

trtelittis, Digitalis"
NastránÍchaskaiácb'kdejesthoj lýCotoneustera"SorbusÁria,

'iln::,:jii;ii,"::i::;,.;'";;;:k,i:"1"';,,:::::!i"iii'i{,|
cles, Melica ciliata, Alliunt ,i,,,nt,,,,,. Echinospennum d,eflencm, Í,ince-

toxlic*rr, Asplenium septentr ionale '

Tak přicházíme k nejznírrrějšímu a lejvyšŠímu tlodu celého Stře'

tlohoři, k Nlilešovce, :.iiz",uo.J 1'.ri čer]iče, a]e vlastní homoli zněiee,

které také v poclobě ost.ohranýcb p1oten pokrýva1í co kamenné moře

neivětŠí tiít příkře ,p^o":iJlo :izni.ho írbočí, o.u.o..*Ž udržely se jen

l!,.#;ňd;ilv, ta.z,í'on s|raně sever'ní fa|eko 
větší plochu za-

;j*' 
"ffi;ý'i."-v"s.t'.e 

}tileŠosky jest trk rozmanitá, Že mu-

síme se omeziti jen o. u",."u]Ň ot.iio a,irá'itejŠíclr útvarri; jinak ott.

knzujeme na část o ritvar.ň (zvlášt orJstavec o rozŠiření mechů).

Úpatí ltlilešovLa zaujÍmajÍ porrejvíce o.*"1-l::.'.on háje, blavně

z dubů a iísek sloŽené, ,i. i 
"us..nny ostatní tájolé dřeviny zahrnu.

iÍcí. Zálry z jara jsou wi. l".l. 
"ypr"ěnv 

nesčej1Ými květ1'; Y první

ffiffi t. ""ján.*a b"t*,i*li.angustifot,ia,.x) kteráŽ tu barví roz.

sábiá prostranstoi u ,uoi",nojoo 
'ls.ň.. 

-S 
Putrmonaria obscura {LáŽ

bí.vá tu někdy i *r,ta o* ii*.ňr."*i,á). S.ko1o. vŠurle druŽí se k ní

tátotvete Potentíl,Ia "iĎ;.;.!i; 
o,aolno.ii orchis sambttcjna se Žlu.

tými i červerrýnri kvetyl iij"-r.'ul.n, o ;i.hz'.kolioeeh se uŽ obje-

yttie |Ilood,sia, roste tu ;.ť;; ;ffi;;'L Pu,tsattlla natens a Iris nudl.

,uuJ;,' Mi*ty v hájích ;;;j;.;;;o' íuje x1elica.;,'r*"ť:.::lll11'

Ších rrrístech ,1",,j" ," áě,antunl,.s-iluaticunl. -\[imo to rozŠířeny;sou

s těchto hájich Solidag,, ityo'l;ti'- silaatica a lithospermifolia, Serru.

i,io,'.rt;,,,žno'.-.-*;ť*]]?:i;-:;r?,ffi ;.#],,jki:#:
,{#:,,,:!,::.,,,Í,,ii,]iJ, ,ě;;";;,.bo,,ol,,. 

P"u,nd,on,o,o c,,,o,iu, Trifolium

*) co vzícnost i  s čistě bÍlými květy t


188

mlntanurn, Gentiana ciliata a j. Tyto suché háje protrŽeuy bývají

pruhern luk s upolíny {Trollius), qa nichŽ vŽdy vystřídává [,ulmonaria

obscura hájovou P. anoustiJ,olia. Abychom aspořI zběŽně pozulli ráz
jehličnatý.ch lesů, stoupáme po severnÍm svahtt nllroru. NejdolejŠí
pásnio lesů jest bez vŠeho význaĎnějŠiho podrostu; na pasekích a vo.l-

lrých místec}r, téŽ na okrajích ]esnÍch okazujÍ se vřesovinky s le|norr

Calluna, Snilacitu, I:accinium tr[yrtiLlu,s, Coru-alluría, místy jest tlt
jiŽ ho.iná I'illunotis montana, Travjnaté kra.je ]esů ztlobí pravidlem

Dianthus urperbus neb Aquilegia. Již zde, taliřka na úpatí, počÍuí

]?u,bus saxatilis a jest hojný až na samý vrclrolelr.
Na světlejŠích nrístech tvoŤí podr.ost pěkný.ch srnrliových lesťl

bujnii vegetace s]oŽená ze Scnecio tr'uchsii, Jucquinianus (méuě), Srzrn.

bwcus nigra, Actaeu, Aspidiunt Filit mas, trIercurialis lteren'nis, Oralis,

Lttctuca mur alis, Poly g o natunt u eft ic illatunt, ETt ilob ium angustiJol iun,

Polyporliwnl Dryo1lteris (zarůsiá v hiubokérn stínu ]esnírtt celá rozsáhlá
pt.ostr'anst,ví |'1, Prenanthes, Da1úne. Hojně přiníŠeny jsou buky, .jichŽ
bizar.nÍ kořeuy různé pokr.oucen.v často vysoko nad lesní půdou čuí.

Znenáblt zaÚÍnají i lta sev. s|rirně, kde smriiny Yystupují nej-

výŠe' v popředí vystupovati element"l. hájové. Smrkové pol'osty ustu.
pujÍ liskárn, kleuůul, 1ípám, jílmům' habrům, revízu hor.skému a j ve.

g.etace stává se roznanitějŠí, zvláŠt tam, kde vystupuje jiŽ rozválerré

znělcové kamení' V stÍnu rozliládá své vějíÍe mohutné Athgrium Filit

fetnina, v kamení, po okr.aji cestJ', Y stínu i na slunci týčí se hojně

lysoké Pleurospermum awstriacan ve společností Libanot is ' V ltamenÍ
jest obecnou Scabiosa colurnbaria, ll-oodsta il,u;ensis, SaxiJ:raga deci'

piens (lysá), z mecbů na př. jen obecné dr'ulry jako Pogonutwm alo.
ides, Hplocomiutn splendens, Dicranum scopariu,m', Polý richwn ' TéŽ
Chrooleplt'ts Jolithus pokryvá tu hojně zně]cové kamenÍ, v němŽ se tu

onde tÍsní i keříky borůvky. Také Sedtnn albunl a Stelluria Eolostea
jsou v těchto dr'o.linách rozšířeny; k nim přistupuj e i Echinospermum
tlef,erum. Y stínu bŤíz a buků vyI.ůstá statné Herccleunl fuhond,gliunt
,tar. glabrunt'.

Zajima,l é jsou houštiuy pod samým vrcholenr, kde ohr'omné. aŽ
pÍes 2 m vysoké Plearo sp)ernlum tYoří celé lesy, neobyč'ejně rázovi.

télro vzezŤení; k nim dr.uŽí se Lonicera Xyl,osteurn,, I?ibes a|'pinum,

B,wplewrum ,longifoliunt,, pi'ebojué a statné Daphne, Rubus satatilis,

I?osa cinnarnomea a j.
K J rozprostír.ají se rozsáhlá tnoře znělcového kameuÍ, stěŽí

pÍÍstupná; krle kterou volnou skuliqu mezi jednotlivými plotnami plní

buď Wodsia il,lcelsis s čer'nýrni koŽiŠky Grimurií aeb Saxifraga de-


'  189

cipierc; obě irnponují neutálo lrromadnýnr svým vystupovánÍrn, právě

jako Libanotts n,otttana rreb Ď-caájoso colun,baria. Také statná Achillea

dentiÍera jest tu neobyčejně r.ozšířena.
\Iísty dovedly se na ltrbi loím podkladu znělcového kantetlí udr-

žeti i  souvislé háje a pr.o|o i velká řada lrÍjovýcl i  drulrů tu sidlí.

Hojné jest Erysitnuttl odoratunt, Inula salicina, Cephalanthera pdlens,

Milampy,u,n cristatutlt, a přečetné jiné' Doleji rrž v obvodu smrkových

lesťr na volnějŠích místech bývá často dost vybr.aní společuost ro-

stliuná, nn pt' Pat.cedunurn Ceraaria, Lathyrus heterophgllus (.vždy

jen na otnezerrých nístecb, ale tam hojně v silnýcb trsech), Vinceto.

ricutl, Arabis brassíciJo rnt,is. Pod ]IileŠovkou roztt.ouŠen jest llelilo-

tus altissbnus.
V }Iilešově zajín:avá jest flora na zdech pod zánlkem a nepři.

stupných skalách zánreckých. N:t prvén stanovisku roste Rwtlex scw.

tatus a Echinospe rlllunl, ďefexuttl, la druhém hojně lLlgssum saratile,

zdál i  viditelné'
Proti }Ii]ešovce ční zně]cový. kuŽel Kletefué. Započneme se

sttučný.m nástinenr vegetačních poměr'ů u Bilélro Uj ezdu, nad nímŽ se

vypínající Fuchsbel'g tvoŤí předhořÍ Kletečné. Na úpatí Fuchsbergu

t.ozprostírají se pěkné ciubové háje na čediči a květnrté nýtiny týchŽ.

oproti lesůnr jehl iČnatým možno tu pozorovati, Že rozdí] mezi hájovou

vegetací a přechodníui útvary není tak znatelný' poněvadŽ přistoupí

za ony druhy, ktelé v nýtinách vymizí, opět jiné druhy, které byly

v háji dříve zpola latentní nebo které z okolních útvar.ů sem zaběhly

a i mnohé hájové druhy nlajÍce volný přrstup svěila a při tom chrá.

něny okolním bájem zbujní na mýtině neobyčejně a zaujÍmají v krátku
velké plochy. Na takové rrrýtině byio pozorovati .. Geraniwm sangui-
neum, Dictamrzas (nadmíru hojně), Vicla pisi,formis, Galium sil,t:ató.

curn, Neottia 1!), Stellaria Ealostea, Orobws niger, T'tifoliunt, montanum,

ýIelitt is (velrni čctně), G eni sta t in ctori a, ChrE sunthemum, corymbo sum,

Festuca hcterophylla, V i scar i a, Hterochl,oe, Mel,i ca nutans.
H,áje za BÓschnei jíŽ na j iŽ. ťrpatí Kletečné mají pěkný podrost:

přehojné a nadobyčej statné Laserqlitiurn latifolium, Melittis, SerratuJtl,
Betonica, Pulmonaria augustifolia, Hierochloe, C teptis praemorsa, CIe'

matis recta; na pokr'aji háje prastarý str.om gdoulový, poblíŽe 1?osa

galiica, Potenti]la alba, Peucedanum Ceruaria, TritÍcum glau'cum, Ery'

sitnwn crepidifoliuln, Achillea nobilis (v s|atné, nápadné forrně se Ší.

r.okymi úk rojky l istový mi).
, V pokr.ačování nt svahu volná doubravina s břízarni, osykami,

lísl ianti a větŠirrou uvedenýcb druhů; minro ně na př. Cytisus nigti-

,.


190

ca'ns, Ranúncul[s ne,,Lorosus. Festuea heterophylla včuje fysiognomii
celých ploch, tvořÍc namnoze dosti čisté porosty. I\IÍsí se k ní někdy
Hierochloe, kt,erá tu taktéŽ celé part,ie stránÍ zal'ůstá. Dictamnus,
Vicia tenuifol,ia a Crepis praemorsa jsou hojny.

Na plaieau v háji na tomto posledním předhoří tosLe Carer Mi-
chelii, la okraji rnladého smrčÍ postrádajícího veŠkeré ae9et'Lce Anten-
naria, Myosotis siluatica.

Na Kletečné moŽno dobře rozeznávati 3 vegetalní pásnra:

1, Do1ení smr.kový 1es, dost i  suchý, s pi imíŠenými e}ementy
hájovými' K smrliům druŽí se buky, často statné stromy' tu a, tam
kleny neb duby. Z podrostu jmenujeme: Stnil,acina bi/olia, Lwzula
al,bida, Hepatica, Asperula od,orata, Potenti,lla dba, Prdmula offici-
nal,is, Potentilla Tortnentilla, l,acc,inium Mgrtillus (jen místy ve vět.
Ších poros|ech), Ctúamagrostis arund,inacea, ' toztt' Actaea, Astrantia,
Daphrc, Aspidium Filia mas.

Yegetace aepokrývá souvis}e }esní-půdu, všude (vyjínaje paseky)
prosvítá hnědé jehličí. Jen potůček, se shol.a sern stékající, provázen
jest na svých březích svěŽÍ zelenÍ, jinak jsou lesy poměrně rlosti
sucbé.

2' Horní 1i stnatý les (buky., lÍpy' j i lmy' kieny) s vtrouše.
nýrrri jedlemi neb smr'ky a bujným podrostem kapradí. Z keřů hlavné
Lonicer tt Xglosteum, nigra (pi'ehojně na severových. svahu), ErrDrrs
Id'azus, Ribes altrtínwn,r' Půda jest kameni[á' balvany tlosti veliké,
lesní prst výborná a dosti vlhká. Vegetace poklývá nanDoze souvisle
ptlďtt; Aspidiwn Fil'dr mas v překl'ásných trsech udává namnoze ton.
Hojně tu tostoa: Llelica nutans, Asperula odorata, Actaea, Seneci,o
trilchsii a mélé Jacquinianus, Vicia sih:atica, Triticum caninwm, Lu-
zula albida, Pwlmonar'ia obscura, Latnium maculatum, Srnilacina,
Merewrial,is lterennis,, hnpatiens Nol,i tangere, Stellaria Holostea, Po-
lygonatwm multif,orwn, oxalis, Daphne, Coru;allaria (kvete nísty v ne-
obyčejném množství podobné jako na HoŤe), Lactuca muralis., Galiwm
si,l,a ati cum, Paris quadrif ol,ía'

3. Droliny zněl cové s křovinamí hajními. Kde rozdrobené
piotny znělcové převiádají' nemůŽe se ovšem udržeti vysolrý les' Jsou ..

tu jednak volná místa, na uichŽ význaěnými druhy jsou Woodsia ítr-
wensds, Polgpodium uulgare, Aspleniurn T'richotnanes, septentrional,e,,
Lib anotis mont ana (přehoj ně), Echino sperrnum defl e nurn, C y stopteris' .

Anthericwm ranlsum yar. simnler, Scabi,osa columbarda. a i Sitrene.
,injata' Z keřů nejvýznačnější jsou krásné porosty Rosa cinnamomea,


. . .
: . .

19t

dáIeCotoneaster,SorbtrsAr ia,Ti l iaparuifo l ia,PJ lantnuscathart ica,
téŽ t}lmus glabra a j.

V stínu jich libuje si Vul,eriana offrcinatis, Poa nemoralis (téŽ

v Štěrku), Gaheobdolon, CareÍ nlo,iana.
' ""-.Ň*,'o,.uolku 

zar.ostlém hustým křovím, te] |1jn0 
Arabis brassl.

,; ro,*;,, Bupleurtlm longifolium, Laserpitium lat-ýolium, Na skionu

;:";'"t';;í;; téz Poligoxatum aerticillatwn, Neottia, Pretanthes,

cou,,n rotund,ifoliuttt,., na úpatÍ Dianthus superbus a j,

Na s.ou,oí' ťrpatí Rosa Jundzilliana.

Na vrchu l{oÍe (na SV od Kletečné) roste též Alliunl nlontanum,

zde nepozorované.
Cozakončen{Mi leŠovskéhoStředohořívylÍčímestručněkr.ajmezi

l,ooosJň,-šotomí, Vlatislaví, Koštálem a Lovosicemi.

Začneme v okoii Ylatislavi, kde roste v.údolÍ trIodly pŤi potoku

Berultt angustifolia, Scrophulari, Ehrharti, Card,utls cris1lus a l blíz.

íosti A,tianii titt'ctoría a T\ragopogon oriental.is. Romantické, uevy.

;;;; ;;;.i, vlastně skalnatý litet naa.YlatislavÍ' korunovaný ruinou

hrailu a ,,Skalkau ,u*o1;. *á vyvinuty blavně jen dva útvary, ska.Iní

a suebých strání. noste tu poie ntillá canescens, Veronica Teu.criunl,

V;lrr"L- r;rr;"ea, Centaurett' ytaniculata 
' 

Aspterula galioides' cynan'

ítiu..,'..aly,,** s az: at itr e, T euir ium C h am a cd r g s, Cot o n e a st e r, Sp ir aea

*,-.,, ríi, str. 81.), doiteji Cirsium erioqthorwn, Saluia aerticillattt,

Ad,onis'o..e rnalis, Stipa caltiLlata'
Na lukách na JV neýajÍmavější jest hojné Peucedanwn alsaticum,

pozrlo v letě a Žlutě tvetáuci, ktere roste ještě v t. zv. "\Ylatislawer
il;ň..' s- Inula salicina, Clematis, Erysimum odoratum, Bruneltra

sr andifolia .
jinak jsou iouky ty ponejvíce kulturní;

AIIiu'tn scorod'lprassuttl ' Auena pubescens t
roste na nich mimo jiné

Festuca lratensis 'tar '

pseud,ol,oliacea.
MezíKoštálemaVlat is lavítáhuousesiráňkyopukové'neb

, oputo"l.n :iiů, větŠinou- holé, jen místy částečně kŤovinaté (Berberis,

Lioustrwn, Sorbus Aria, f;Uu"** Lantana' Sorbus torminalis)' Na

ničh r.oste následující spoleóenstvo rost]inné:

Cerinthe, Tetragonolobus' Brunella grund'iflor a 
' 

alba' Bruchypo'

dilo,n pinnatint, Á,lánis t:ernalis, Cirsiun eriophorum, Andropogon

lnnqlpr]ní 3 drulrv h]avně na travinatých mÍstec}r, pastvinách), Helian.

iil;;;.;;.;,, íj*ei;,,;",, falc,ltunt,, Asllerula :c:".",hi":: 
Gentiana ciliata,

Teucriunt, chantaed,rys, Rese'cla ittea, saluia t;erticilLata, pratensis,

L'ttrer Qlauctt, Thymus pro'ecox)1 Cirsium acaule, Lithospermutn oJf'ci'


t9,

alc. InulQ sal'icinu, Linunl tewtiÍ,ollulri n pr'ý na vÍcc tttisteclt 5elr.

cio e ru,caeJ'ol'ius .
Pod KoŠťálern satuýIl, tam kde spadá celýnt ŠtěLkovýtn ntořetrt

přlliře k J, roste v katneni dos|i irojně Phgsalis Alkekengi, Nepeta

cataria, Bu,pleut.tutl J,alcuiwnl, výše Lactul uittlineu., olytropis a Arte.

ttúsia pontica. Pěkně jsou vyvinuty pol.osty Prwnus Chunnecerasus;

nahoře ne slialách sídli stálý obyvatel kornpalrtnÍch stll :llEssanr sa-
rat ile s Alliurn montanunt. Nejdoleji pod KoštÍleDl jsou pas|viny,

kde zbylé druhy udrŽely se Yesm(:s v trpaslilích, nanlnoze bezlodyŽ.

nich forurách.

'I(ahler 
Bet.gu nad Sutomí nrá jednak menŠí křovirry (lrlolry,

duby, líslry, zdivoie]é třeŠně), a pobljŽe Dich Vicia teru,iJ,olia, Gera-

nium sanguiteum, TriJ'olium alpestre, Silene nutans, Anthgllis, Carea

humilis, Pulsatilla pratensis. Na jilrozápadní strarrě slučuje nrenŠí

stepní louka četné Erysitnuln crepídijoliunl, Silene otites, Centazlrea
.panicztlcda., Salti.a oJfcinalis, Potentilla arenaria, Kocleria gracilis,

Alyssunt, tltontan)lnl, t\tipa penlata, Auena pratensds. K SZ též The-

s iun linophyllum, Anetnone sihestrís.
Sutomský 

.vr.ch 
(téŽ ,,Buschberg" zvaný.,1 nrrt la úpatí dubové

háje, v nichŽ téŽ Rosa gallíca (v stínu) a v černé čedič'ové pisti

statná, kYetou ci orch,ds 1)urp1n|ea, v kamenÍ, kde přistupuje lípa a

hrušeň, Iílerac ium cg,rnosutn a Arabis brcssi.cif ornús' |'1!.'-'.' ,J t..! !
}ia vrcbo]ku polostepní ]oučka s Erysinurn crepidifolium, Pulsa-

tillo 1tratensis, Potentilla argentea (tar.), Trifolium ulpestre, Dianthus

Carthusíanonun, Axena prutensis, Artetl,isia pontica, Myosotis litho

s1lcrm,ífoliu a nfl skalkách Iris nur]icaulis,
Dále vystřídávají tyto loučky travinaté stráné, n& nichŽ převládá

jmenovaná luIyosotis se Sarifraga granulatu, Hier acium cymosuln, Lu.

zula campestris, Anthyltris a j. Při sestupu smět.em k Březnu stibneme
v šir'okém lesním průseku Da ledičoYých slralkícb Pul,satilla 2atens,
v háji slabou orchis sambucina' která ale jisté značně sesílí a se

IozNnoŽí, jakmile obdr.Ží více sYět]a. vřes a bor.ůvky Tostou nejdoleji

na hlinitém, málo pr.stnatém podkladu.
Na SV oď Sutomské hory vystupuje lrora Bor'ecká *) (téŽ ,, Kahler

Bergu zvaná). Yystupujeme.li po jihozáp. striině, projdeme pěkným

hájem, který pokrývá Ye]kou část celého vršku. SloŽen je z líse\

*) Zujimaý úkaz pozoroYati lze na znělcovém Ylchu tomto; z jedné štěr.

biny vycházÍ teplý vziluch, který otepluje vrchol této hory tak, že zamezuje usa.

zování"se snouu iamtez. XnuÓÍ hleilá přÍčinu podivného tohoto úkazu přírodního

T tom' ž€ ona štěrbina sahá aŽ k té hloubce, kde prouilÍ teplá voila.


193

dubů, jovorů, trnek, svídy |1bwnum Laxtana tttl. a chová nimo
obyčejné hájové dr.uby Melica picta (hojně), Clematis recta, Myosotis
lilhospertnifolia.

Bezprostředně u znělcovébo lomu pŤímo na znělei porosty
lťesu, Ltzula albiila a Viscarie. Dále na substriitu pŤevabou kame.
nitérn velíce hojlá Saxifraga dccipicns, Eieraciuln candicans, Inwla
hirta, lTeronica officinalis, Alliurn, montanum, Seilun rupestre. Misty
převládají břízy, které dobře se daří i v samém kamení. Z rostlinstva
ještě Vincetoxicum, Anthticuttt, Liliugo, 9orbus Aria, Hieraciunl
Schmidtii, ýÍuscari tenuiflorum, Veronica Teucrium. Trnky, hloh
l" Rhamnus tvoří busté křoviny, y ttich Turritis a v dolinácb bojný
Rubus tomentosls. V humosním háji poblÍŽ vrcholku ojediněle orcňis

r,urqfurea' dále při sestupu sev. úbočím hojná Eed,era. Asperula
odorata.

Doleji jest zajÍmava jednak tvářnosí Anetlone siluestris (víz

sir. 6?.), jednak dosti značné vřesoviny s břízkami, tvořené hlavně
vřesem, bojnými borůvkami, LuzuJa albida, Í,dola arenaria, Arabis
areno sa, G alium si/.;.; esfue (lysé), Po|,yp od'íwn D rg opteris, trIe r curial,i s
perenn[s.

Meze mezi EeŽným Ujezdem a Velemínem nrají místy ještě

dost z původní veget'ace, tak Artemisia pontica, Ad,onis urnalis,
Ánenlone siLuestris, Scorzonero hispanica (oběvariety), Anthyllis,
Platanthera solstitiatris O, Nonnea, Thlaspi perfoliatum, Sal,uia pra'
tensis, Thgmus 1,raecox' Primula officinalis \í|r. c&nescens, Agrimo-
nia Eupatorium.

Eřbet vovčín má opět háje, stepi i skalní moře, na jichŽ pokraji

rosťe j*k obyčejně lípa malolistá a. mezi kamením Asplenium Tricho.
rnanes, Sanfraga graiwlata (v mechu), Cystopteris, Vuleriana
offcínalis.

V svétlýclr hájíeL na sev. vý'ch. konci hojné jest Laserpitiunl
latifoliutt,, Arabis brassiciformis, Hierochloe, v stinnějŠÍeh Neottia
z Platanthera solstitialis. Na vlastním vrcholku jest step, která
z jara stkví se Žlutí Erysitnutn crepidifoliwtl,, s ním Sllpa capillata,

1ýafana,, Ergngiwm', Festuca su,Icata, Potent ill,a arenaria, I]eronica

vhamaed,,gs, Koeleňu gracilis, Pulsatil]a pratensis, Calumintha
Ácinns, Astet LinosEris, Thyrnus Lówyalrus. Na drulrém svahu
hřbetu sousedí pontická stráb s Veroni,ca prostrata (č,etně)' Suxifragu
granulata,, Anemone sikestris, Sorbus Aria, Luthyrus albtts, Artemisia

pontica., Lactuca perennis; Anthgllis, Dále druží se k těmto druhům

:L'prtragus, Arubis hírswtu, SaI,Liu ptrutensis. Ve vysokýclr hájích

Jubi leJnlch spisů ě'  xvl .  13


l9{

dále na hřbetě jest hojnou Caret montana, Lu:ulu campestris,
Hicrochloe, misty Pjrolo rotund,ifolia, Daphne, Bupleyrum longi.fol ium,

-lstrantia. }ia vlhčináeh i Listera ovata a Sclinunt palustrc.
Posledním vrcbem tohoto okrsku jest mohutný Lovoš, kter1.

jiŽ vyvs|ává poblíŽe teplejŠí a suŠšÍ r.oviny lovosicko.litoměřické
a mí téŽ daleko více teplých pontických typů. Na sev. straně smě.
rem k údolÍ oparnskému, v němŽ jest přehojnou Melica plcla,
trIgosotis sparsNÍ,ora a Y němŽ vůbec hájová Yegetace bobatě jest
vyvinut.a, pokrývaji také z části jehličnaté polosty úboči LovoŠe.
JÍuak lrlavné vyznačuje se náclhernými báji, stepními a skalními
útvary. Ktle háj je přiliŠ stinný' bývá nedostatkem světla vegetace
znaČně redukována a jen málo druhů, tak krásná Cephalanthera rubra
}osteiYtr 'valémŠeru.

Jinak na př. v hájíeh na jiŽním svalru, brzy svě|lejŠích a v xe.
roůlní kŤoviny přecházejÍcÍch, brzy zase stinnýclr, ťoste na pÍ. ae-
rnatis recta, Anetnone silo^estris, Erysimunt, odoratum, Crepis prue-
mo r s a, Ilel anlp y r unt c rist aht n, trl el, itt i s, As t t ag alu ; Cicu, Pl at anth e r a
solstitíalis, PuJmonaria angustifolta, Koeleria ciliata, Primwla offci.
na]'is' Neottia, Peucedanwnl Certaria' u vrchole prý téŽ Lactuca
quercina. Na vrcholi roste statué Laserpitium lutifoliwn, Silene
otites, Centaurea axiJlaris, u kamonné boudy Hordewru rnuri-
nurn aLď'

l'od vrcholem pékué stepi s poťostem Prunus Chamaecerasus,
s Óetnýru E41simwm crepid,ifolium, Festuca ooina, sulcata, Stipa

lGrcrfana, Trilicum glaucum, Caret suplna, Mel,ica ciLiata, Tcucriwn
Wotrgs (blavně v tameuí) a č. j.

Také ÍIg,pericum clegans roste na Lovoši ve společnosti četných
pontických a specielně pauouskýcb typů, k|eré potom za l,Irbem
v skupině Radobýlu dosahují jeŠtě mohutnějŠÍlio vývoje.

5. Vysočina Pod|ešínská, Ústecká a ostatek Středohoří
na levém břehu Labe.

l.ysiognonrie okrsku tohoto podmíněna jest v první řadě hlubo.
kou Šiěrbinou labskou a z Óásti i údolím Bělé. Jsou to mohutné
nejvíce skalní boky, namnoze značně přes 200 rl vysoké, které tu
tvoří takřka .nepřetržitě levý břeb labsLý a které se rozest,upují jen
ncpatrně u Ustí. Podobně i uad Bělou ční Damnoze Yysoké stráně'
esuaté neb skalnaté, tter.é tvoÍi hlavně od ÚstÍ k Stadicům mohutně


195

zdviŽeny. břbet, kdežto na levém břehu jest to hlrrvně slrupina Báb.
ného, která tvoří protileblý svah od Stadic ke Kostenťtm.

Osamoinělé kup"v scbázejí v PodleŠínské vysočině dtrcela ateprve
v kr'aji na SV od Usti shledávánre opět některé takové kupy, ač ráz
jich jest uaprosto jiný neŽ těch, které aŽ dosud uvedeny byly. Kvě-
tena vlastního poříčí labskélro byla jiŽ líčena v části o útvarecb,
s ní i ruderalrrí flora, která jen v poříčí řek a u větších měst (Usti'
Trmice) jest rozrrranitť'jŠí, jinak porněr.uě chudá.

Z útvarů převládajÍ pontické stráně a skály, maji vŠlrk řadu
význačných drubů, které hojuě přichrizejí jen v blízlrosti Labe,
zabíbajíce příčnými roklemi přečesto na všemožná přÍltodná stanoviska.
Stepi jsou také vyvinrrty, ale v nevelkém rozsahu. Jehličnaté lesy
jsou v celku jednotvrírné' místy více podhorských t'vpů. Pralouky
scházejí.

V celku moŽno pozorovati, Žc ua ťomto břehu mají stráně až
k Usti ponejvíce k Y a dále k J obrácené daleko většÍ výběr teplo.
nri lných e]ementů neŽ na strané proti lehlé.

Všimnente si předem strání labských ot] Zálezlů k Ústi.
Pěkné, většinou k J obrácené jsou svahy orl Zálezlů na Y.

Stoupáme-li směrenr k Chválovu z údolí labského proti Sebusínu,
poznáme aspoň zbytek bývalé bohaté vegetace, kter'á se tu sttivá
stále vzácnějŠí, poněvadŽ kultivování těcbto teplýc1r strání kvapem se
rozŠiřuje, přirozených stanovisk ub1'vá. Hodí se tot'iŽ svahy ty výborně
pro pěsíováni révy a tim se. stává, Že boh*té,lokality (často čedičové
Štěrky a skalky, jich nebylo moŽno pouŽíti) bývají vinicemi zcela
uzavřeny a tím i nepřístupny.

Převládají tu krátkotravé sklony přeclrázejicí buď v křoviny
a skalní útvary neb v stepi. Z keřů přehojným jest Prunws Chamae.
ceralus, který tu skládá rozsáhlé křoviny, bývá vŠak pravidlerl
v.vŠŠího vzŇstu neŽ na př. na stepích v předešlých okrscÍch. }Iímo
to tu vystupuje: Hieracíum umbellatum, Andropogon, Clematis,.
Scabiosa ochroleuca., Bupleurunt fulcatum, Centaurea Scabiosa, pani-
culata, Vicia tenui1,ol,ia, Erysinlurn cre1lit1ifc',líum, Asperula cynun.
chicu, Seseli hippomarathrum, Campanula bononiensís., Geranht,nl
sttttguineunt,, Pulsutilla ytratensis, Cytistr,s nigrican's, Asparagtt,s,
Pjcrís (obecný), Salvia pratensis, Aster Línosyris, Etat:hys ygcla,
Potentilla arenaria, Tancrium Chamuedrys, Thytnus praecor, Anthc-
,ýc,^ Litiago (bojné), Koeleriu gracilis, Peuced'anutn Ccruariu,
Ásperu,la gul,ioides, Curex humtlis.

lgr


196

Daleko zajínravějŠí jest ještě part ie od Chválorl k }Iorvauům
kde'převládajÍ rozsáhlé pontické báje, skály a stepi' doleji opět vinice
a konečně pěkné ovocné sady. Y hájích sloŽený.ch z dubů' svídy,
L,igustra, brušní, lrlohů, tr'nek, babyk, hojné Rhamnus cathartíca
a daloto tidte)i Frangula Alruls, z lísek, brslenu, habru, jabloní,
kaliny, ,SorD*s torminalis a j' roste tu bojně Rosa gallica, tr,eronica
spicata, Teucriurn, l'[elantpErwrt cristatum, Potentilla alba, Silene
nutans, Vi scariu, C hry s onthetnurn coryrnbosum, O rig anutn, Hepatica,
Dict amnus, Anthericwn r aŤnosun, Laserpdt,ium laú ifol,iurn,, D i g ital is,
C,umpanula persicifo|'ía, Hierochloe, (lematis a j. Carez humil,is,
která dr.ubdy tvořila tu as stepní loučku, vyplňuje teď celá prostran-
ství mezi jednotlivými kett. Fragttria collitlLl, a Vicia tenuifolia jsol
vůbec rozšÍřeny, na více místech usíd]i]a se Pulsatilla pratensis,
Pravou ozdobou jest Potentill'a r.ecta var, pallida, s velkými bledo-
žlutými květy' avšak ne pŤiliŠ pojuí. Za to Aster LinosEris rozk,l e.
tající r' druhé poloYici slpna' pokrývá r.e stech celé plochy. Z jar.a
opět tvořÍ velké porost1. Erysitnum crepid,ifoli*m a v neobyč'ejném
mnoŽstvÍ ptipa Grafana Y objemný.ch trsech skládajicích pěkntru
kavilovou Vep. Jinak opakují se stepní louky s Carer humilis, Iris
nudicaulis, Rostt trachgphylla, Thesium liwphgllwn a C untltanwla
glonterata. Na skalkách bojnou jest Centáurea axilluris, LIel,icu
ciliata, Aspleníum septentrionale, Trichomanes, Cotoneasíer, spousty
Altrium montanum, Lactuca 1lerennis a místy pěkné Alyssum.
saxatile.

Stiuné zářezy skalní, vůbec nepÍ'ístrrpné, poněvadŽ spadají skoťo
kolmými stěnami, pokrývá místy v úŽasném mnoŽstYÍ Polypodium
nsulgarc' Y křovinách jest hojný Rubus tomentosas, pobiíŽe Gentiana
cntciata a .Ihaliclrwn rnínus, Potentillu arenaria, vůbec bojná, roste
opět Da stepnich loučkách ve zvláŠtuí dr'obné forruě.

Směrem k NÍorvanům jest hojný Andropogon, B upleurum falca.
twn, Stipa capillata.

Z yrchu Nlarschnay na'd Zálezly udává se Achgrophorus mucu.
latus, Prubus sauutilis, Laserpitiurt Ttrtdenicwm, Trollius, Dianthws
swpe rbus, Scabio s a colwnb ar i a, I nula s al'icin a.

ZbývajÍ nyuí str 'ánělabské od Ustí k Zílezlúrn' Přímo nad Ústírn
počiná t. zY. l.erdinandova výŠina, z nejYětŠího tlílu zku}tivovaná'
Y zadnějŠích partiích jsou menšÍ háje, namnoze duby s borovicemi,
a malé stráňky s Veroni,ca Teu,crilun, ,Irifolium ul2estre, Pulsatilla
pratensis, Bu9ieurum Jalcatum, Centaureu Scabiosa, Eryngiuttt1.
Slachgs recta, Laserpitiu.m latifolium, Serraiulu, Betonica, Litriutn


l9?

trÍartagon, , H,ieraciurtl cElllosum\ collinun ; na pokraj i boru hojnou
jest Luzula albida, Potmtilla alba, Peucedamun Censaría, Koeleria
ciliata.

Lesy smrkové jsou zde mÍrně vlltké a ne se zvláŠtním pod.
rostem. Dost hojnou iest trtelica rralazs, tuisty v mnoŽstvÍ sbrec}o
I,uchsii neb jeŠtě hojněji Sambwals rd,ce|nosa, Viola siluestris (ve|mi
hojlě), Epilobiwtl tttlgustifolium, Aetaea, Lactwca muralis, Aspi[lium
Filir mas, Smilacina, Oxalis, Rubws ld,ueus, Polypodiun aulgare,
9gtnphytum twbercsunl. Y smrčioích poblíŽ potoka od Podlešína
k Labi přistupuje jeŠtě Impatiens Noli tangere (zarůstá niísty samo.
jediná velké plochy)' ]Ieratialis perennis, Prenanthes, Bromus
a s1ter, I?a nunculus lanug i rw sus, Euyt atoriunt, Senecio Jacquinianus,
(na pasekách někdy velmi robustni a skolo plstňatý), Triticun
caninum.

Louky jsou Y tomto kraji skoro vesměs kulturnÍ. V jižní části
t. zv. Labskýeh lrclrů ("Elbeber.ge.) pozoroval jsen jednu přir.ozenou
lesní loulru' neobyčejně kvěťnatou a suchým pontickým stlánÍm po.
dobnou. SloŽení jej i  bylo následujÍcí:

Vi s caria, C hry s anthemutn co rgrnbosurn, Leucanthe num, T hesiu n
montanum (slabá fotma)' Vbroníca Chamaedrgs, Eieracium siluaticum,
Pul,satilla pratensis, Lactuca perennis, Asperul,u galioid,es, Pklewnt
Boeh'neri, Brachypodi,unc ltinnalunt,, Dianthws Carthusdanorwtn, Tri-
foltunl alpestre (téŽ Ý silně chlupaté formět), metlium, campestre,
Vicia tenuif olia,, Cunpanula rotwndi|ol,iu, Rhdnanthus minor, Genista
g ermd.nica, Silene nut ans, Anthe ricurn Liliago, G er aniwn s anguineurn,
Anthcm*s tittctoria, Rasa traehgphy4la, Arabis &renosa, (poslední.2
a Pu]satilla téŽ v i{dkém boru)'

Labské svaby na Jv od Vanova, většiaou čedičové, hostí opět
vybranou květenu skalní a hájovou. Ze sťromů hojné jsou duby, téŽ
borovice, Sorbws Ariu, Lonicera Xyl,osteum, Til,ia (2, nejraději poblíŽ
kamenných mořÍ), Acer platanoides, Sorbus Aucupariu, 9unl|,ucus
nigra, Ribes d,Ipinum,, Carpinus, a j ' Z rir.uhů zde rostoucícb jmenu.
1eme InuJa hirta, AnthericuŤL farn0s1,t,1n, Lotus corniculatus, 9tachgs
recta, Polygonatum fficinatre, Lactuca lterennis, Phl,ewrn Boehmeri,
Poa nemoral,is v. firmulu, C.gtisus nigricans, D ictumnus. Cotoneaster,
Bupleurum falcatum, Vóncetoxicum, Geraniurn sanguinewm, Me|,ica
cil,iata, Vi,cia pisiforrnis, nB' konrpaktnicb skalách četličových Alyssum
saxutile, Sariftaga d,ecitriiens (huIiatá forma),, Prwnus Chanlaecerasus

.;Í] ]
B1
,at

*) tur. rilloaum Celo,k,

... i .;,t:._


l

.

:

j

. . .

:':.:l-

i::r:: l
: .:
, . ,

: .] .

19S

a po{l nimi v Šiěrku Libunotis lltotl|LLnd, Áctara, l{ypericll.tn mollta.
ruttt, origatlum, Hcd,era' V stínu hlubokého lesa Daphne x[ezerettttl
a Ásperu|a odorata, při okraji I:icia siluaticu.

Stoupíme.l i  po seY. svahu na lesnatý rrch Staudenbel 'g (Y lese
pořídku borůvlry). stihlreme potl vrcbolem Široký pr'ůsek (mlází), kde
tra vel}iý'cli prostorách samojediná Poa nemoralis pokrývá půdu lesní
tak hus|ě, jakr-rby byla vyseta. \.edle ní jsou tu hojtlé Dactylis,
|'icia silratica, Liliwn L[artlgon, I,aleritttltt, oÍÍcinalis (pořídku téŽ
emltata !1, Ilpilobiun angustiJolian (jen v koloniích), trIilium, Senecio
Juquinianus, Anthriscus sili'r,slris, Galiwm siltaticutn, Herttcleun,
Actat,u, Aspid,iun.o Ftlir ntas, ÍIypeticunl hi rs u,tunt,, Turritis, Carex
pal lescerts. G enistu gpt n(lnica,

Na samolném Yťcbolku vyčnívají zclái i  viditelné 2 bul iy a jeden
dub, jernuŽ b]eskeur rozŠtépr:n na někol i l ia rrrístech kmen. ZajíuavějŠí
jest j iŽrrí svalr Staudeubergu, l ide zpťvu převláf lají smíšené les1., pod
niniŽ jsou brrsté' stěží proni l inutelné smťčiny' v nichŽ není po něja]ié
veget,aci ani panrátk'v. Nahoře pŤevládá a rnísty sana pěliné SouYis,lé
po}.ost} tvoří trIelicu uniforo, r.edle ni tr[erctn.íalís perennis z dá|e
(převlátiaji babry a lísliy) Súclloria IIoIostea, Asperula odorata, PuIno.
naria obscuta, Luntit.utl maculatum, G aleobdolon, Polygonatum ntzúti.
florunl, Paa ncrnoralis, Conc^allaria, V bukovénr hdji téŽ tr,Ielittis, |-i.
cia dunetorum, Turritis, Bromtls aEler, €croplhularia' Hieraciová
]oučka na úpatí viz str.. 124.

Slahy Staudenbergu k Labi jsou skalnaté, z č'ásti háji poi.ostlé
(převládají duby); roste Da nich na pŤ. hojně Iris sam,bucinu, Dictatn-
nus, Rubus tommtosus, I-eronica Teucňum, Inula hirta, Lttctuca vi.
mineu, Aster Anelltls, hojné AchílLeu dentifera, $zgifraga d,ecipliens,
Alliutn nzontctnarn, robustní Thesium tnontanwm a j'

Na jednom menŠím zátezu k S' kde insolacÍ i způsob větrání
Óediúů se mění, roste hojlé Calamagrostis arund,inacea, PolEpodíutn
aulgare, Polgtrichum sp , Dicrantun scop,arium, Luzula albida, Actaea,
Cotoncaster, Cg stopteris, Sgntphytum t uberosunt,.

Zajínavým bodenr jest skalnatý Jungfernsprung, který- ční č'edi.
čovými skálami, př lkře spadajÍcími a na úpatí v kamenné moře pře.
cházejícínri. Na suchých tr'avnatých nrÍstech sídlí tu význač'né spole.
Óenstvo rostlinné, a sice Ptttnus Chamaecerdsus (v por'ostech), 7rrlo.
Iiuln rubens (též na předeŠlém vrchu)' Geranium sanguineum, Stuchys
recla, Dictamnas. Jirrak roste tu hlavné na skalách neb na suchých
svaziclt Pulsatilla pratensis, Lactuca perennis, Rosa gallica, Polygo-
nntunt officinale., Aster Antellus, Bupleurunt, fulcatunt., Pirus t\Iultts


199

L'. glabra, Anthericutn Liliago, Tcucrium Botrys, Chrysanthenunr, co-
rymbosuttl (s bledě žlutými květy|+), Ánthemis t inctoria, Peucedanum
Certarta. Ze sl iul in skal čedičorých, zvláště k j iŽní str 'aně obrácenýcb
ryrůsťají statné keŤiky Cgtisus nígricans, jinde opět ovÍjí je pělirrě
urostlý břečť&n. Jinak na skalích ltelica ciliata,, Cotoneaster, Hiera.
cium Schmidtii,, Scabiostt columbaria, Sarifraga d,ecipiens (huňatá
forma, více na severní straně), oroÓanche sp,, Carex humilis, 9orbus
Aria, ve stíal Laserpitiun lat ifol iurn ' Doleji v rozváleItém kamení
význačné jsou nízl ié stromky Ú-Imus glabra, tvořící místy překrásné
porosty. Na samém úpatí jest zdivočilí r.éva a poblíŽe na průhoně
bojná" Festuca heterophyll a'

Achillea dentifera nenÍ na Ju ngfer'nsprungu tak hojná jako na
nředeŠlém kooci.. 

Úaol i  nolo ;est jen mísťy zejÍmeYo' j inak se tu opakují stále
tytéŽ útvary a větŠina oněch dr.uhů, které skoro Y ce]él! StředohořÍ
jsou stejně rozŠířeny. Počnene v ol iolí Hostomic, Světec (Scbwrtz)
a ohniče i\Yohontsch). Tak u Světců na v1is|pan,i.5 str.áních nad sťa.
nicí a dále k Hostomicůnr toste: Veronica prostrata, Hieracíunt, seti.
gerutn, Vicia tenuifoliu, Anthericunl LiLiago, a.epis rhoeadifoli,t , nď
nárr.Ší mezi Světci a Hostomicemi na pI. břehu Pělé Scabi,osa suate.
olens, Seseli hipponnrathrum, Trifoliurn alptestre, Allium, r;tneule (pole),
Rostl septiurn, glt"iifolia, l cest Verbena, Galeopsis l a,tifolia. Ňa
Schlechbergu u Hostomic stihneme téŽ Ád,onis ternalis, Scabiosa sua.
teolcns, Caret lntmilis, Thymus praecot, Áster Linosyris, Triticunl
glaucum, Brachypoditun pinnutum. trÍímo to v okolÍ Hostomíckém
nroŽno uvésti Átz,lropogotl, Stipa capiLlaia, Asperula cynanchica, Tltg.
mws Li|wyanu"s, Chondrtlla, Ártemisia pontica, Centawrea paniculata
nejvíce Y maloúborné forně. Př i  Bělé dolů směrem k ohniči u t. zv.
.Kleinmiihleu roste též Rapislruttt', obě Scabiosy, Ajuga Clluntuepitys,
Asparagus, Mah a Alcaea.

U Dolálek př ichází téŽ Kohlrauschia, ]Iel ica cÍlÍatu, Luctuca
t ittl,inea, I,euctiunl Botrgs a směren k obniri Adonis uernalis. Y ou.
peřinách (Auperschin) zrl ivočilá jest v plotě Rosa cin,natnonleai i inak
v okolí jest v ptvní řadě pozor'uhodno Visculn album, vdt. Iarum,
které jest na slrÁni u vsi na bor.ovicích nesmírně rozŠířeno, a to
nejen ve vrcholu str:omů, ale i na vŠech vétvíclr, ba i rra pahýlech
nt,zko na zemi. Nigella aruensis a Ettphorbia J'alcatu jsou vůbec roz-
ŠíÍeny. ZajÍmavějŠÍ jest údolí Bělé od Br.ozáuek (Prosanken).

.)  Jest to zajímnvá var ' G. Bec k.


a
ě

I
200

Poněkud s|tanou ll& ]ev. břehu vyčnÍvá Ratschenberg, na jeboŽ

úpatÍ vine se potok s Berala augustifolia a Scroph,ulo'ria Ehrharti,

Na vrcbu samém vyvinuty jsou pěkně suehé pontické s|ráně

a skály s následujicími výzuaĎuýui tJtahy B rwnella grandtf,oru, í,e.

r o nica s p ic at a., Ses eli hippom ar alhrum, Lactuc a t; iminea, 1, holicírunl

minus, Stipu capillata, Campanula bononiensis, Pul satiLla pratensis,

Orobanche curyophyllacea, Asparagus, Melica ciliatu, Anthericwn Li'

liugo, Asperwla galioid,es, Sedum album, Iris sanlbucina, Álgssutn

saratiJe.
Bolatý pontickými typy;est levý břelr u Stadic a směrem k IIIiué.

}Iirno skor.o Yšechny prrivě uvedené dluhy zaznamenáváme odtud z bí.
jové flory Lithospertnurn 1ltlr1lureocoerulcum, V,icitt pisiformis, Dictatn.

nus, IuIelilotus altissimus,, Clcmatis, trIelampyrum cr,istatum, Ze sucbý.ch

stúní bojné zlrazy l to na několika místech celkem následující druhy:

orobanche Kochíi, coerulescerrs, arenariu, Picridis,, dá7e Seseli colora.

tunl, Anthentis tinctoria, Hcdera Helix,, opět Jrls sambucina, z.keÍtt

Prunus Chanaecerasus, Cydonia tsulgaris, Sorbus torminaZis,' v polo'

stínu loste pďr<ná Gentiana cruciata.
U Stadic ústÍ téŽ Ziniský potok přitékajicí od Žiruu (Schirr:a);

v údolí téhoŽ není mnoho zviáŠtního: u potoka louky s Colchicum,

Ci rsiunt, oleraceum, Lychnis Ílos cuculi, Crepis palud,osa, téŽ ornitho.
galltn tenuiJolil*m, na xeťofytních stráňkách Pwlsatilla pralens,ls, vŠutle

AúhgIIis, Salvia pratensis'
ZajímavějŠí jesi pořičí vlastní Bělé; předeYšim všimneme si pr'avé

strany, iirle nejvýznamnějšími body jest t' zv' Ochsenberg a dále k SY
Yrchy Bad Kosteny (Kosten).

Na ocbsenbergu jest pěkný, skoro výbradně habrový hái $éŽ
lípy malolisté a babýLy přimíŠeny), jehoŽ podrost jen co příklad ty.
pické hajní flory uvádíme: Asarwm, Stellaria Holostea, Eepatica, Ra.'
nwnculus auricomus, Anemone (2), Pulmona,ria obscura, Poa n'emoralis,
Orobus terrus, niger, Primtr'la off.cinalis., Lamium naa atwn, Melica
nutans, Lactuca rnur al í s', fuIer curi alis pler ennis, Adaea, Coru:allaria,
Smilacina, Aspidiurn F,il,fu mas, na světlejŠích místech hojlě Hiero-
chloe, Crepis 1lracmorsa, Vicia pi,siformis. Ve vlhčích partiích Mil,ium,
Astrattia, Vicia sill:atíca, Ewphorbiu dulcis.

Na svazích nad Kosteny YyYinuty jsou místy rozsálilé droliny
čedióového kamení, s ním i rozmanit,éjŠí flor'a skalní a xelofytnÍ Yůbec;
oYšem Že i jebliÓnaté lesy z:tujímají Demalý díI plochy.

Na návrŠÍcb nad Kosteny rostou následující význačné druhy:
Anilropogon, Anthericum ratnosu,tnt Teucrium Charnaedrys, Pulsatilla


201

x r atensis. viola collina, Anthyttis, B r achypodium ltinnatunt, Anthenis

;;;;;;.' G*orlr* colambinim, sanguineutn, Tragopogon maius' Metri'

Iotus albus a hojně Iris san&ucina.
Na Eichbergu roste téŽ Dtctamnus, Cirsium pannonicurn, v slllll

lesnlm Daphne, Áctaea, Senecio Jacquinianus.
Yrch Bábný jest YytYářenim sYých útvarů ne bez zajímavosti'

bobuŽel jsou prevo nejlepši lokality obecenstYu.-uzavřeny. Stoupámeli

po seY. stťaně na tento vrch, stihneme brzy opuštěné lomy, nyní zcela

zarostlé bujnou vegetací. V spoustácb r.os.t9 tu la pÍ. Libanotis mon.

;;-l;;t";; ety"*), Camp anula I'r achet'iutn, slomer ata' Epilobiu nt

aigust'ifol,ium, Luthyrus siltestris, Sambucws''ucent'osa' Heraclanm'

Cůo*,g, o,tis o,,,di,o,,o, epig eio s, D ig ital,i s, Asarum,, Cir sia.

U mpiivny jest hojná Poteililt,a canescens, I-eronica spicata,

r,iÍolium, o,ch,oí,ů,,*, čarliru' acaul is. Y oboře Koeler ia c i liat a ly oř i

sko,o sama pobtíŽ mlází a i v něrrr r.ozsáhlé travinx .

Na skalnatýcL stráních (na čediĎi) Ioste tu zajímavá Rosa ae-

sÚjúa (srov. str. 
'sr.;, 

pobliže ní Rosa alpina, V háji jest dosti hojný

trtelittis, Platantker a sol,st it ial'i s, Or chis putpure a'

obte;i jest čeclič,ová půda promícbáua .vrstv.ami 
vápenatými, které

na úpatí na den vystupují a dle toho mění se-.i flora. V poiícb zje-

vuje se Stacltys annua, Galium tricorne' Nigell'a artensis' Buptreurum

,oiundý'otiu,o,- E,lphorbía erigua, Ra1listrtlrr, na stráňkách Cirsium pan.

*"tr" , er*t;ono cruciata, 'trlelampyrunr' cristrttwnt' Veronica spicalat
.Pic,is,, 

b,úuu,ea Scabiosa, Sulvia pratensis, Koeleňa ciliata' Curl,inu

oulg aris, Nonnea, Ery sinum crepid,í'fol,,íurn.
" N; pastvinných-průhonech týií se ve steoh ozdobné Cirsiwn

eriophorwin, nisty jesto moře leilič,ového kamerrÍ s Pol,gptodium Drg.

opti;,,, Á,ptdium trilix mas, Aspleniurn seplentrionale, Trichomanes,,

f,,,o,oit",ů, Toril,is inJ,esta 
" 'oÁ*bty'i 

porosty trnky. Na pr.ůhonech

hojný jest 7, hynlus prdecoÍ, Brunello' uulgaris, grandíflora, alba (též

'tar. oiolacea), Geraniutn columbi'nwm '
Ze střóriu vysoliny Podlešínské uvádím z cesty z Trmice přes

Breitenstein do Stebna (Steben) na pÝ. Put,satiltra pratensis, 9corzo-

nera his5lanócu iúzkolistá), Stachys recta,. !!iu11' 
rnontanunl, Prunus

Cham,aecerasus, Lactuca qs'erennis, Orobanche Kochii'.Anthetnis tinctoria'

Tírn přicházím e až ke kraji na S a SV od Ustí ; počneme opět

líčiti stráně a skalnaté boky laúské; poněvadž vŠak lokalit se stej.

uý'i te*or útvary jest atoula raoa, omezíme se jen na nejdůleŽitějŠí

, 
J Bípín,Úla a bipinnotifd'oi jinok v StředohořÍ převládá prrni forma.


202

z nich. YětŠina kopců jest znělcová. Hnerl uad Ustím zvedá se lla.

li**te no.u spatlaitci plotnami kolmýnri, zcela holými & naproslo ne.

ořístupnými k ŽelezniÓoi trati. Typicky jest zde ryvinut útvar ponti.

.kÝ.h.'tieoi, skal a hájů, čáslečně i step.
""'""ť"li.'i.e.n j... há5oi Co,,u' trÍis, Rhamrus, trnky a i Rubus

ilo"^,, potliz, nieú prelójne ilÍelica picta, Clematis recta, Poa ne.

noralis a i-.-.- 
Ňo siránich bojné Koeleria gracllis, Axena 7tratensis, Potentilla

orrnor'io,- ,lrrrr, opi,o, Pirnpinella Sadfraga ' . 
A'lterulu cynunchica'

mň,c,i,i* boreaile,^ Phlann' Biehmeri, Brachypodium pinnatum, Jasione,
'i,ii,,i,-,,iti,a,.' Scabiosa Óchroleaca, Peucedanum..Qe,n^aria, oreoseli.

nunl. Festuca ol;tnu, s1'ucata,'glauca, Hieraciwn Pilosella (IéŽ wt ' íri-

ch oceph alum1.
Na stepní str.ár'rce přehojrrý jest .4sřer. Linosyris, Centaurea pa-

n;aůi,,, 
- 
A,ith,,i,,n, nticao (nope u at. robu stum),, Inu,I a hi rt a, Ett,.

nhrasia ltúea, Diclannlus,. I|.!'eliia ciliata, orobanche caryophyllacea,

';;r;;;r;";iriio. co,,r hunilis, Geraniutn sangwineum a aster Lino-

szris tvoří pěkné por.osty poblíi sebe. llísty zase převlrlilí ve stecb

?iulo č,,,,i."ula^bonon7eisis, v pěkný-ch trsech tu tosle stipa pen-
,"ůž-pšu,ti" 

i"t'atilla 2tratensis a rra skalkách Cerltaurea arillaňs,
. 
llí*i,*..' ",,,ile, 

Buptiurum f alcatwm, St achg s r ect a, |,inc eto x icwnl',
.Á!i,*t. 

ryalioidás. Ú kosteIieta hrozí vyh1nuti na seŠlaparlé, sucbé

trávě ozdobné Pulsatilla patens.
Nalesnatýcbnávrs ictrneSo. l . r\Íar ianskéhoryzajímavájest

;.a"".*r,i 
-,t.nní 

loučka g Carec hwmitris, ale v první i.adě s přečet.

nÝmi Pulsatiliami a slce P. palens (téŽ fl. albo), 2tratensis í Í]ackel,id, 
r' i,i,t, "'il ý i Jerr s) ( v el i ce e uto ě;, dat. s ll e s i urtl 3l.o 

n, "Y :.?,|?* Tj,ó;;;;;il";;;;,, 
ť,,',, iu^ Chu m.aed,ry s, Ros a g allica, Á nthyll.is. P o.

liize v jetrtiÓn*ié* l.,u na straně přímo k s_o!..l...oé boiné 
'Luzul^a

aitao, 
" r, o gori'a el atior, Lathyrus a er nws, Epilob ium angust ifoliunt''

Laduca rnuralis, Ramischia secundifl'oru' ,.-.-'.o,ouy' 
význačným botlem lest Kozí Hora (Ziegenberg) u Yesel|

$.s.erol,.tottěz znéicová kupa, ostrými stěnam-i 
'p'ikl. | 1?:],.r.

;;ji;i N', úpatí Kozí Hory k trati nacbází se jiŽ. hojně rozválené

*.oi 
'oot.o"o 

i menšÍ stialky. Celé povlaky mezi kamením tvořÍ

ilJraga Aizoon, pob|iŽe Asplleniu,m Trichoyan1s a 
'výběr 

jest

tik ňie, aci,^ t if'aum, cand'icans, Schmid'tii, diter siJ ol'iu.rn.,. ptt

iyÁ,,,,^. Hojnóu jest zr]e i Biscutel,Ia, As2lerula galioides, spou

Áiy;;;; ,u,átit,, nehojně Alsine setacea, letré Vdncet,,:::r 
':

.ffil;i'.o.ý;'.l'o'icr', 
obrácerrých k JV roste v tráji dosti bojn


Gentiana cruciata, Ilelilotus albus, G aleopsis angustifolia a na skalrtch

opét Alyssum, Stachys recta aLd. \:ýŠe na vlastnim vr'chu na sklonu

SZ. střÍdá se hllvně bříza s borovicÍ, 'Soróus Aucupuria, Aria, Rha.

nrrrrls. S}ialnaťé svahy jsou zde dosti vlhké a mechaté (pod nimi v háji

roste Feslr(c.r gigantea, Pintptinella magna, Listera, Adota) a na Yel-

kém pr.ostranství skoto vý.Irradně zalostly Sesleria calcaria, k nÍŽ se

místr.lruŽi Arabis atenosa. nětterý z dřÍve uvedených dr.uhů, Poly.

pod,iutn Dryo1lteris, četně ,{lljrrrll montanum, mí'sty i Luthyrus nlon.

tanus leb Calanagrostis arlu,lL|inacea. Yýše zjevuje se také Callunu

a' Gnaphal,ium siltl ati eum. V lesnatém slilonu k S tr.oří busté trávníky

LuzuIa albida; uělide ji vystřÍdívají poťosty boťťlvek neb jmenované

Calamagrostis.
Hřbet Kozího vr:chu jesť divoce rozerván' jest to nělrolik skal-

natých hřebenů s ma1ými hájemi a stepmi, na nichž trr celkem r'oste:

Geianturn sanguineum, Lactu'ca gterennis, Stachys recta, Seseli hippo'

marathrum, Festucu glauca, P,osa gull;ca, Potentilla arenaria, Cotone-

aster, Thymls I)taecoÍ, Orobunche Kochii na Centaurea ,ScoÓiosa r.elmi

Letně, caryophyllacea na Galiunl Mollugo taktéž, Picritlis (sám jsem

nevir-iěl), Seselů glatrcunl, Pulsatilla pratensis', Stipa pennuta, Festuca

sulcata,, AIEssum sa:ratile, Atabis saqittata, Sedwnr' rupestre, album,

boloniense, *sexangulure, Thesttttrt linophyllum, Euphrasia ltttea, Anthe'

ricum Liliago, Silene nutans t. glabra, Cetúuurea arillaris, v háji

Gentiana cruciata, Trifoliutn a reurn, Myosotis rersicolor, Rosa tra'

chyphElla, Carec Mtchelii, CLematis, Vicía pisi'formis a j.

Na úpatí jihozáp' poblíŽ přehojrré Saxifraga Áizoon (téŽ výše

na skaláclr s břeÓťany) roste i Isa,is, Anthemis tinctoria, Melilotus.

ulbus, Pimpínella Satífraga lar' dissecta, Pastinaca satita, Lactuca

uíminea, Vicia sepium ,lar. eriocal'yr. 0 zajímavém vztahu podkladu

a lostlinstva viz v část,i IV'
od vsi Povrly (Pimmerle) táhnou se dosti vysoká pásma horská

spadajicí k Labi, která vŠalr jen z části maji úz hájový, jak jesi to

význačné pro Středohoří. Tak jest tomu na příkrýcb skalnatých strá-

nícir hned. za prvním domkem nr trati. Doleji v úŽasnéru mnoŽství

roste Clematis a řada typů význačných přo zdejŠí PolabÍ; i na samot-

ném náspu železničním jest Clematis se Salz.l'o terticillata, Etuchys

recto, Buylleurwm falcatunl, tr,alcaria, Isatí,s a j. hojná.
Jinak jsou tyto stráně ska,lnaté zcela věr.ným napodobením svalrů,

. iteré jsme j iŽ na Ústecku líčil i .  Proto jmenujeme jen přehojnou ZpÍ.

plctis rubigin'osa v půdě upomínajÍcí na vápencovou Žlutku, na stínrt

! ve slLruci si libující a nc tak hojtlou Cc|llt ulal,tthera pallens. \Ííst,y


l i

204

zdaj{ se t.vio str.mé skalnÍ svaby
přístupné, poněvadŽ spadají M k
pruhem polÍ a sadů.

Dále k SY stŤjdajÍ se vělŠinou
neb společnost hlbrů, bříz, borovic a
taius, Symphytun tuberosum'

Na jedné pasece sliolo lr J obrácené rozlrvétr1 l mnoŽsfiÍ Anthe.

ricum Liliago, ale s ním i Calluna, Cytisus nigricuns, Calamagrostis

ar und i n a c ea, B r ach g p o d,iunt 7t i nnatunt, Poly g on at unt off, c in ale, Cona al'

laria, Genista tittctoritt (muolio), Turritis, Vincetoxiar,m, Hieraciwm

b or e aI c, s ilu al i c um,, rnu, r 0 ).un, C ent arur e a p a n i cul at u.

Díle srněrenr k Roztoliům (Rorigstock,1 pŤevlárlají jiŽ pěkné smr.

koré lesy, pro ktel'é jest výzrrnÚní Pwlmonaria sacclnrata (nečetně

vedle P. obscura), tr'accinium trIyrtillus, Aspidinn Filin ntas, Arabis

brassiciformis, Prenantlrcs, Luzula albida, Epilobium augwstifol'iwn,
'Rubus ldaeus, Sorbus Ancupala, pupl,r,ne, Actaea, Vicia silaut'ica,

Lactuca nuralis, Senecio Jacquinianws, Listera oaata'

velmi sl ibné, nle jsou namooze nc.
snrné trati a nahoi'e jsou odlouÓeny

smíšené lesy, místy i čisté habřÍ
lísek' s Calluna, Lathyrus nton.

možno dva zajímtrvéNa loukách směrem k Roztokůrn pozorovati
typy, Cirsiunr heterophyllum a Thlaspi alpestre.

Stručně jeŠtě všÍmneme si některých bodů v pruhu od
zrtvická hora k Topkovicůnr, tudíž jiŽ v ponrezním písmu vůči

Ustí.Stři.
Rudohoii.

Na jiŽ. úpatí Střizovického vrchu jsou menŠí xerofytní stráňky
s mnoŽstvÍm And,ro1logon, Picris, ononís, Phleutn Roehmeri, Aspentil,o
cynanchica, Koeleria gracilis, Pinpínella Surifraga, Brachypod,iwn
ytinnatum, Scabiosa ochroleuca, Thymus praecor, Pul'satilla, Pot

t;erna \ arenaria (í:ístá arenaria na celém vrchu schází |), Anthi

Y polícb And,rosace septentrionalis, na Ustecku vůbec dost hojná.

Zajimav é jsou stráirky se zvláŠtnÍ prstí, upomínající opět
váDennou ŽIutku a dokonce i s porlobnou florou (vrch jest čedičo
Roste tu hojŇ Carlina * longifolia,, aulgaris, Brwnella
Ftphrasia lutea, Aster Ant el,lus, Carer humil'is, Stipa pennata,
pleururn falcatwm, Thymus prbeclr, Scabiosa ochroleuca,
rumosurn, Poterium, Asltuula cynanchica, galioides, Rosa galtrica,

chys recta, rloleji ve svět]ém boru Linurn Ílaau,n |Íysoká forrna)
&ntuurea axilluris.

Jinak v rozsáhlých ltájich téŽ Prunus
Campanula bononiensis, na jednom svahu
obscura, Achyrophorus maculatus (četně),
nenlu'osun a i Butbarea stricta.

Chamuecerasus, přeboj
I'etné Potentilla recta
Y spoustách Melamp


205,

V borech dosti ptlřÍdku Ántcnnaria; mÍsty kÍ'oviny z LonÍceta

Catrti,folium, Cornus fuÍas, Cldonia aulgaris a s nilni Lactuca tsítninea

a 
'Koeleria 

ciliata.
Dr.uhtty byla jižnÍ str'ana StÍizovického vrchu vinohradem a z té

doby zbyla ještě nyní zdivočelá réva.. 
Severozápadni koo.. hřbetu Strizovického končí pěkným vrŠkem,

spatlajícím do zelytu potoka Újezdeckého. Jsou zile vyvinuté krásné

auuove leje (bažantnice) s neobyčejně bujným podrostem a to i bájů

vlhčÍch i ierofilnjcb. Tak zde rcste Melarnpyrum cristatunt, Peucc.

r\anwn Ceroaria, Pulsatilla qlratensis (v stínu nekvete), Geranium

sanguineum 1i v b}uuokém siínu), .Bosa gallica, Dictamnus, fuIyosotis

silt"alica, V i,olu od,orata, nlirabilis,, Listera, Rosa alpn,na a přečetné

jiné. o vegetaci rybníěku Střizovického viz str. 103.

Plateair vrchu Střizoviekého jest přeměněno ponejvíce v pole;

misty střídají se doubraviny s bory, na severový.chodnírn svahu pře.

vteaai intavrrolesysmr.kové.Vdubovýchlrájcíchrosternimoj iné
Platžnthera solstitialis, Belonica, Ajugu genercn.sis val'. foliosa, Fe.

,t ro rrbro, Cirs'ium lanceolatum \at' nemorale, Ranuntulws auri-

cotnus, Poa ptratensis tar. praesignis'
š*creň k silnici u Pokau převládá v smrčinách místy hustý

porost i9enecío Fwchsii, mairin, Aspiďiurn Filix mas., Hlavně vŠak dvé

irrtvy závodí tu o místo : fuIilium efuzurtl' zarůstající celé plochy, ale

prec jen ne tak hojné jako Melica nwtans, kteú." zaujala i celé velké

oasekv v úžasném poÓtu silnýcb trsů. Tam, kile k smrkům rlruŽí se

taú'vl siari pr.avidiem Sanicula (cetne;, Carex montana, Cgtisus tli.

gricans, GoleoPsis ryrsicolor., 
Áúo,a ípicata, vůbec hojná, tvoří ruísty pěkné kolonie s Il.

zula albid,a, iiola siluestri,s. ÁvŠak na největších plocháclr dominuje

v urostlém lese snrkovém černý bez, který dovetle zapuditi všechlu

ostatní vegetací. Syrnphytunl tuberosum jest v smrčináeh vůbec hojné.

Y pňmeznírn pásmu Střeiiohoří zajímavé jest téŽ okolí Johns.

dorfu' tak imenovitě bluboké úrlo1Í Giunrlbaehu směrem k Žďárv.

U Johusciorfu jsou jeŠtě háje s obyčejnou vegetac{ (téŽ Vicia siha.

ltco t lrrásně červená Antentaria) a pěkné (suŠší) lesnÍ loučky se

Salaia ltratensis, PotentilLa argentea, Seilum acre, ThEmus otatus'

Rhinaithus minor, serotinus, Trifoliurtl m,ontu'tttttn (přebojně), I,iscuria,

Hóeruciurn Pilosellu, Sari.fraga granulata, ÍIieraciwn cElnlsu,n. Na

vlastním hřbetu (na V otl potoka) jsou větŠinou staré snrrčiny a jen

malé háje, protkané krásnými loukami, bohuŽel gkoro vestněs kultur.

,,i'i, tnr', ze z půvorlní vegetace zbylo pramálo, na pt. orckis lati-


206

foliu, Mgosotis pulustris, allchicuttt, misty Polygonun Bistorta; skoťo
siejně vyt,vářené louky opakuji se od Žďáru směIem k Nezna.
bohům.

l(a suŠšicb lesnícb travinách převládá místy v úžnsném množ.
sLv| Ldthyrus montanus, jinde tvoří souvislé porost,y LuzuLa albid,u
s Anthoranthum. Jinak jsou pro smrlrové lesy nrísledujíci druby vý.
znalné (na cetém hřbetě; : Aspertl'tt. od,orata,, Scabiosa siloatica, Ra.
nunculws e orosur (okraje), I'icia silntica, Euphorbi,a dulcis, Senecio
Fuchsii, Jucquinianus, Pten.antlrcs, Trollius (častěji na travinatých
okrajÍch lesnÍch ueŽ na loukách), Actaea, Paris, Aspidium Í\lia mas,
Vicia d,umetorum, Daphne, Milium. Ze zajínravějšícb tvírřnosii v!
dime-na velkých ploclráeh (co podrost lesní) donrinujÍcí Asperulu od,o.
rata, Scnecío Fuchsii a zmíněné Aspiilium, dále porosty Carex briao.
'ides neb význačné společenstYo na pasekách z nesÓetné Calamagrostis
arund,inacea, Rubus Idueus, MiJhtn, Senccio Fuchsii, Aspidium
Fitrir rnas.

Za Nezna]roby (Niesenhebn) Y}stlpují dva lesnaté kopce, z nichŽ
známějŠi _ Scblossber'g _ zarostlý jest větŠinou mladŠími smrčinami.
Směrem k Chuderovci (Iil. Eaudern) zjevují se LéŽ lzácn,é v ok'rsku
brusinky. l{ávrŠí za Chuderovem (Gr. Kaudern) mezi silnici k ZeŽi.
cům (Seeschitz) a Gratschen jest dosti zajímavé, převládají smrky,
dále břízy, tu a tam jeřáb, ierný bez a poil. Roste tu hojtlě Luthy-
rus montanus (téŽ na silničních mezích se Sedutn Elurium, Potentilla
argettea !. septenata, vat. incanescens, Koeleria gracilis, Potentilla
terna var'), Platanthera solstitÍulis i chlorantha, Vicia sil,uatica, Lu-
zula 7lílosa, Myosot,is siltatica, Fragari,a elat'ior, Pirola rotundifolia,
14cia sepiutn (téŽ bělokvětá) a j'

Nad l(rás. Březnem (SchÓnpriesen) jsou monší hájky a boty;
v posletlnÍch jest rozšíÍeno SEnphytum tuberosum, ornithogalum tenui..
fol,iunt, Arabis atenlsd, Sambucus Ebulus, nigra, Vi'ola sibestris, ll,[e-
l;ica nutans, fuIoehňngia, Áctaea, Aspidium Fitr'it nlas' orobws mon.
tanus, Vaccinium Mgrtilht's, Digitalis ambigwa.

Dosii důležitým boilem dáIe k SY jest Blansko li Blankensteiu'
kteýž můžene pohodlně dostoupiti údolím Nestomicko.Ryjickým.
ltlor'a jest zde jako v mnohých příčnýclr roklÍeh labských, lrteré jsou
vždy studenější a vlhěÍ, aspoň ve své dolejŠÍ č'ásti, kdeŽto výslunné
svaby, lrlavně k J obrácené, na vrcholÍcb bývají polryty lrrátkotra.
výrui neb křovinatými útvary pontické flory. Malá podobná společen.
stva zabíhají aŽ dolů na stráňky narl silnicí i na meze' lrr]e se náble
zjevuje Melica ciliatu, Suluia pratensis a pod. SeverovýchodnÍ úboč'í


207

kryjí skoro vesrněs krásrré smrkové lcsy; u poioka převlddajikřoviny,
téŽ olšiny a ovšem bujní vegetace, jednak keř.ů (Sallo, Rubus, Hw.
rrrulas), jednak bylinná, la pí.. Impatiens Noli tangere (v spoustách)'

fuiraea (rbnaria t, d,enudata, F,pilobium sp. div., blalné hirsututn,
{h'tica dioica, Cirsiurn oleraceunt, Geraniunt' ltalustre, (pruterce),

Scirpus silaat ians, Deschampsia caespitosu, Festuca gigantea (ve|mí

muoho), Jwncus efwsus, Chaerophyllum hirzuturn, Stachys palustňs,

Triti,cuxt, caninunt, Tana cetunt, Eu pato ňum, Syrnphy tum off'cinale (S.

tuberosunl v smrkových lesích hojné). (\iz IéŽ str. 101.) U Ryjic

iReindlitz) počÍnají upolínová tuka. (Srv. str. 124.)
Na jiŽních svazích hřbetu nad Ry'jicenri směťem k Mirkovu

(}IÓrlrau) jest na čediči obyčejná xerofytní flort. Na travnatýeh

stráňkách převládá drobný Thymus otatus, Potentilla arenaria, xerna,,

Picris, Vicia tenuifolia, Ánthyllís, Fragaria collina (l mnbŽstvÍ,
u křovin však .F'. elatior), Asperula gal.ioid,es, Anthericum rat.os7.m1

Brachypoďium 1linnatwnz (celé porosty), Viola hirta, Hieracium bo-

reale', Verbascum Lychnit'is, Thapzus atd. Zajímavo, Že tu přimo

v kamení čedičovém roste i .&eris /
}ia v]astním Blansku nejzajímavějŠí jsou skály, které od zděné

terassy příkÍ'e, skoro nepřístupně k J spariají. Celé tlávníky na nich

Lvoíi Atl'iurn montanum, hojné jest Semperútun, soboliJerum ktáslé

Žlutě Lvetoucí, Festuca glauca, ktoneaster, Aspleni,um Ruta tnl|ruriu,

&.tdunr. album, Dianthus Carthwsianorum, Verbascum Lgchnitis '
l{a saménr vrcholku jsou četné bylinué díry, zbylé z polorozbo.

řených sklepení. Roste fu téŽ Vicia síIuatica, Val,eriana offcinalis,

Arabís arenosa' 1ilene nwtans a j. Z Blanska jest dobře vidéti prub

od SlavoŠova 1Slabisch) k Českému Bukovu (Bóhm. Pokau)' který
jest z části zkultivovaný, jinak má sice krátkotravé svaby, malé háje'

bory i smrčiny, ale fytogeograficky nevalně zajímavé. Za Slavošovem

;est tro;ny Troltrius, téŽ Geum riuale. Na hoře Gratschen, la Z oď

Blanska roste už Arnica montana, Vaccitzium Vitis )d,aea, Montia,

Etellaria uligínosa.
Zbývá ještě pruh ori Btanska ke Kozí Hote. Za }Íirkovem

v příkopech ke kapličce roste r]robná Stellaría utriginosa,, v celénr

okisku poměrné vzácná, Za kap\i vystupujÍ na den pískovce a ihned

s ninri vř.es, téŽ Gnaph,al,ium silt;aticum,, Rubi, Potentilla I,ortnentilla

Itlpi(tt - ducica), Calumagrostis arund,inaceu aj.
ot] }Iirkova k tr{ašovicům (}Ieisch1owitz) táhne se řada návrší,

z nichž poslední zove se Hohestein. Zajímavé tu jsou osykové husté

háj e s tluby a lískami, v nichž tu roste : Euphorbia d,uLcis, Eeclera,

.  .  1 lš:.


208

Lathgrus rrrontflnus. Laserp itiu nt lati;ifotiun, Th esiun mont anum, G e'
nista gerrnatica, Carlina oulgaris, Koeleria cil,iata, Pulmonatia ar-
gastilot,ia, Cirsium acaule (lamaoze.ýysoce caulescentoí)' Tam, kde
jsou bojnější břízy a smrky, hojně pŤicbází Luaia albiťla z Vacci.
niutn Myrtillus. Jinak v hájích jsou hojay Potent'illa alba, Rnsa gal.
lica, ' Cýisus migricuns, Soliťlago, Belonica, Peuceťlanwm Cert;aria, íéŽ
Viciu silt:atica a j.

Na svahu k S (na znělei) jsou tu i pravé vřesoÝinky s qiznač-
nými kopečky; vedle pŤebojnébo vřesu misty jest neobyčejně hojnou
Pirrylinella Saxifruga i Thymus oaatus, dá,|e Genista germunba,, La.
t h Erus no ntanus,, Ch rg s anthentum Leucanthernum', Trifolium a7!r et .,
Ewphrasia* stricta, Jinde sdružuje se Conta&aria, Eypericum per.

foratum, Origanum, Arabis sagittala, Galiunt boreal,e, Viscaria, Gen'
tiana giliala.

Pod vrcholem Hohensteirru přichází na loulkácb hojné orch.is
ustilata. V ltíaŠovicich pěstuje se v zahráiikách Dianthws caesias,
lrteqý se udává ze znělcových skal nail }IojŽíŤem (}losern). Na lu.
kách jest hojlé Chaerophy|,lwm aromaticwm, z jata Viola od,orata.

6' Středohoří na pravém břehu |abském.

okrsek tento zahrnuje několik části, podstatuě se otl
cich, lakŽe jetlnotnou charakteristiku celku nemoŽno uvésti.
značnější jsou tyto části:

1. Litoměřicko. Tím vyrozumívá'me č'ást omezenou J
oklikou labskou jednak čarou od Žitenic (Schůttenitz) přes Eli
k Sebuzínu. 'Jest to nejteplejší a DejsuŠší partie celého okrsku,
mnoze 8 jed'notlivými kupami, Ťídčeji s celými skupinami horsk
Význačným jest mohutné vytvoŤení stopí;' vůbec jevÍ se nápatlná pl

dobnost s vegetačními poměry Středohoří lounského.

2. Lesnaté hřbety Babinské. Zde zahrnuieme n
vlastní okolÍ Babiny s hřbetem ,,Langer Bergn, nýbrŽ celý bo
kraj od Zubrnic aŽ k Žitenicům. Význač'ny jsou útvar'y lesnÍ (
kové lesy s podhorskými typy), zvláště však tak zv.
loukyu.

3. PoříčÍ Labe t.  j .
aŽ k Sperlingsteinu s řadou
Šírn břehu, ale pro kraj ten

skalnalé a lesnaté stráně od
tlruhů stále se opakujÍcÍch i na
právě význačnýcb, poněvadŽ v


vzdálenýclr od Labe jsou vzácné neb scházejí. Čítárrre sem téŽ příčnÍ

rokle a údolí labská' kter{ v sever'néjŠí č'ásti mívají podhor.ský ráz.

Útvary skalní nejsou tak riobÍe vyvinuty jako ua břehu ]evém.

1..  Skupina Ser l]a a pokračování l r  l r řbetťrm Babinslrým.

5. UŠtě]r a okolí.  F lora l<r.r je toho, pokut l  podklaclem js9y

piskoňe, jest Daprosto orlch"vlná od r.ázu středo.hor.sté. Na opukáeh,

iua' uy'outoy.lr typů, které jsrne z části poznali jiŽ v Pooltři. . ,.'
Ňn Litónrěřióku jest bohrrtě vyvinutr, flout ruderalní a lrolrríolr

plevclů; mnolré tlrulry víŽí se ovšem hlavuě na poříčí labské. Trrké

opot.ouá stráně jsou na rnnobýclr nríshech typicky vyvinuté; co přÍ.

t.ň uu*ai'. ;un t. 'u. 
nWeisse Leite.. mezi Pokr.adicelui a Slialicí'

J.,l to 
".oy,áká 

str.riri k Z obrácená, místy křovinatá, jinde jen

s nízkou a jak to nt opukách bývá, ueuzavřenou vegetací. Výběr

ň.ui'n p.'ů'ojící opukóvý poďihti jest neobyčejně bobatý: Linunl

flan;urn. ftvoÝi na otevienýolr i mírně zastíněných místech krásné po.
,,,,ty,l, 

i**iÍoliun, Scor zoner a hi spani ca (hoj né)' Hier acíunt, B ubdhii

i"-.,.ú'st"i.r-r trsecb), sabcoe silan Ft', Cirsium plannonicunt (hojně)'
'E, y,i,,,,n odoratuti (taktéŽ), Ophrys tlt,uscifer.a (zcela jeduotlivě a

"1ui|l"l:s, 
euu"t,trta ll,:iukomnlil (četně)' Corani],Ia vaginalis 1mnolro),

Brrrrtto grandifora, Platanthera chlorantha, Gytnnatlenia clnlPeal

st*t,y,,í,tu, bi,to,,nus, Saluia 1lr atert"sis, Clemati,s recta, Helian.

themim chunraecistus, Koeleria cliata, Hieracium schmid,tii, cirsiunt

uc:,aule, Ásperula tinctoria, Viburtlzt,rn Lantana, Lonicera CarriÍoli:T' ,,

7,e,ot,ica i,uc,i,,,, Laser2ítiuln, Iatifolíum, I,riJoliwn montanuln. Do],e I

prJ poioto v stini vtoli odorattl, hirta (na stráni téŽ collina), Áne-

,rruir rrrror.orr, ranuncwloid'es, Primttla fficinalis' . ). \,'.-- 
vy.o"oo* kupou jest ztláli viditelný čedičový.RadobÍ-' 

",'o.'':; 
.

losicemi na jehoŽ jiŽním svahu jsou dole.ii suclré háje,a výŠe t}.plcke i
stepní útvary, kter'é se táhnou aŽ 1r vrcholu; sevel'ní, daleko kretsl i
svuh jest poúryt vesměs hájem. Již na úpatí jeho- rostou nětteré v-ý.- 

1
,noJ'ů aňnv, hk Ýilene ňn4iflora (velmi vzácně na mezich), Echi' j

i7,, ,ph*r*rphalus, Andlosuce elongata' ntt mezich Poterium muri-

,ritu,r' 
^ 

u poiialt Bupleurum rotund'ifolium, Asperula artensis (r.e'

,,'etil, r**i,ta Schleicheri, Ajuga Chamaepity.s. a j. Nejzajímalější

i,.",,t.p"l útvar.y, na niehž se tu účastrrí stttlu rir,sa. 
$a!11t;t,,"penrr,ata, ca7tillata, Festuca tallesiaca, otlina, Catet hwnitts' It;rAst-

.t,,,un'l 
c,e1lidí|ot'iwm, Astragalus erscr.tr)us, Potentil,la arenaria, Curex stt'.

, i,,,. Á,tht, i"um Liliu g o, Hicr acium echioides, collinunt, Artemisia
'íj,i,,,i,,.. ,.,,u"scw,, ph-o c.niceum, PotcntiLla recta, canescetis; v háji

JLlbi le.jf lích spisů ě. xvl. 
14


Žl0

při úplLti rosLe Gagea miniltlu, výŠe v suŠŠÍcii hájich Curca trIicllelii,
Alliutn sphalerocephalum, Potentilla alba, Astragalus C'icer, Laserlti-
tiurn latifolium.

Z vzácnójŠícli xeroíytů jmenujerne jeŠtě .4rob'js au,riullalu, a '

Saxiftaga, tridactglites, Thgnnls Lówyanus vat. st enopltgllrs a uěkteré
jiné Íornry tvořící pěkné polosty. Ze zó.raz byly na slralách a stepích
pozoroYány orobanche Picridis, coerul,escens & arenaría' Na stepní
loučce při samotném Yrcholu' kde ční vysolrý křÍŽ, jest památné sta.
rrovisko Trigonella monspeliaca., kterou však některý ťok malně by-
chorn }r]ec]a]i. K S pod Radobýlern vinou se opět menší opuliové
strít'rky ; vŠeobecně rozŠiřeno jest Cirsium et'iophorum.

}ia Dr.eikreuzbergu u V. Žer.nosek stihneme opět bohaté vyvi.
nrrté vŠechn"v útvary, literé jsme poznali na Iladobýlu. Y ltáji jest
zde důleŽitý Querctls pt,lLescerc, AchilLea nobil'is, la stepních a skal.
riíc]r ťrtvar.ech Astragallts etscaplls1 Oqtnpis, xIuscari tenttifor,mn,
Erysinulltl crepit|ifol,iuttl, Canipanúla bononiensis, 7ledicago mininltt,
1'erbascutn phoeniceunt,, Orobanche Pictid'is, Hiet'trc'iutn echioides, An-
thericunr Liliago, Lactucu r;itninea, Chondrillu, Scseli glauarnt, Astcr
Linasyris, Eulthrasia lu,tect. a j. Roste tu i Arnica ntontattu.

Bohatý' jest téŽ vrch StraŽiště (či Dr.eihutberg) u líamýkl, poti
nÍmŽ se vinou pěliné opukové stťáIiky' na uicbŽ jest hojná Coronilla
taginalis, ,I,hymus praecoÍ, Tragopogon maius (téŽ lar, pwsillus),
místy jen Sesleria, Aclonís o-ernalis, Inula germanica, Seseli hip1lo-
marathnnl, Itzula hirta, m|sLy Astragalu,s erscapus ne travnatých
mezich podobné jako Potentilla, ru'pestris, l?osu gallica, ]Jerberis, Po-
lggala untaru a j .lggaLu umaru a j .

r\avjastnímYIchujsouopětkeřnatéstráněspřehojnou!ccÍo
tenuiJ.olia, Artetnisiu pontica, Pulsatilla, ThEnus Lóuyanus (vysolié ' .itenuiJ.olia, Artetnisiu pontica, Pulsatilla, ThEnus Lóuyanus (vysolié .' .i
formy odpovídající tr'avinatérnu stanovislru). Na travna[ých volných l
místech poblíŽ vrchoIe jest rozŠířená orobanchc lutea, s ni Arabj,s 

...

sagittuta, Hieracium collinun, Centaurea arillaris, Thesiurn l,ínophyl.
l,Lnt', Callpanulu bononiensis a Asperula galioides. Na slraláclr lrojně
AlLiuln tnontanum, Stacllys rectu, Anthunis tinctoría, Sti,pa peruluta,.
cupilluta, Lactuctl t'liminea, pcrennis, Eieraciuln echíoides, ,I)ictamnl$, 

.'

Prunlls Charnuecer&ltls, v híji jeŠtě Prirultla fficinalis v ' harclcg.
gansis G. Beclr (s vespod bíle plstnatými |isty), PeucedunuDL oreosc.
linwm,, Laserpitil,t,nl latífoliunt, Geranium sanguineum a Latltyrus
albus.

Výstup na nízký, skalnatýI(amýk, ruirtou kot.unovaný, a na les.
nrttý lJisber'g či Jordan nr:skytír mtroho zvlíštnílro; proto pokroÓítne


l

2Ll

lrned k zajíruavému okolí Hliné s Hradiskem a Kahler.Berg (vesměs

čediče).
Kahler.Berg tr'ořÍ celý zahnutý hřbet' jehož severnÍ eÍp jest za.

tesuěný (snrčí); na lukách na úpatí jeho (k S) roste jiŽ, Tnllius,

Dianthus deltoides, na ntezích Rosa trachgplhylla, Cirshtn acaule.

Sever.ozápadní svah byl snad kdysi zalesněn, jak tomu nasvěd.

čuje řada druhů; moŽná ovšem' Že to jen vlivem nepříznivě osvětlené

sfrany. Nejdoleji nt tomto sYahu isou pastviny s hojuou Roel,eriu

ciliuta a Pr n'ulu officinalis, Yýše, kde počíná čedič'ové kamení,

hojné jsou husté, clrlupaté polŠiáře Saxifraoo dccipi26, Polytr ichum,
poblíže Vaccitliultl }Igrtillus, v kan:ení Aspleniunl Ttichomanes a

Cysroptetis a na tlrechatých skalách a na ťlpatí týehŽ I,olEpoclium

tulgure, D r yopte ris,'l'euc rium Chamaed rgs, Poa nemo r al i s, .$tellar.ia
Holostea, &ne c io Jacobáe a, Eler ttcium Schmidt ii' Scabiosa columbariu,
lišejníky, mechy. Zářezy skal, na nichŽ roste ;luena pralensis, Di.

anthus Cartusíanlr |l,tl, Cotoneaster, Arabis arenosa, Hieraciutn cynn-

sum a j. plní místy nesčetur1 Calanlagrostis ttrwnd,inacea s tr[erctt,ri.

alis 2lerennís neb Lt+zula alĎirio. Pěkně vfiímajÍ se str'omky clivokých
jlbloni a Sorbus Aria jiŽ na suŠŠÍclr skalkáclr, kde roste Potentilla

alba, Viscaria, Ánthytlis a prvni trsy Pulsatilla 2olerzs pÍ'ímo s An.

ten uarií !
l{ejvýznačnějši jsou však stepi sc zniíněnýnr ltonililecerrr, kter'ý

ovlátlá rozsáhlá krátkotravá pl'ostranstvÍ t záby z jarl nátlhernými

hvěty i ve vysokém letě, kdy v nevelkýclr vzddlcnosteclr pokrývajÍ

mohutné trsy tuhý-elr listů vŠechny ty plochy a jiŽ zdáli jsou vidi.

telny co pěkně zakulacené kopečky. Eqjqý jest tu téŽ nríŠerrec Pul.

satitrla Eackelii; P. 1lratensis zjevuje se v mnoŽství jen na některych

mÍstech. Jinak nerrí mnoho zvlíŠtrrího na těclrto Pulsatil.lov1toh ste-

pích 1 namnoze jest to jen Thymus Li)uyanus a hojněji obyčejný 7ň'

iuahos, Potentilla aerna, Th. ltraecor, Androgtogot'', Carex sutrtina, hw'

milis neb i Scleranthtls 7ereruris, Dianthus Carthusíanorum l' p'

Háje jsou poměi.ně slabě vyvinuiy' bývají to volná doubí, -v niehŽ

rcste Pantetlunutn oreosclinuttt, Clentatis recta, Achyroytltorus maculatu's',

Viciu tentr,ifotria, Carlina uulguris a j.

Y serile směrenr k Hradisku jsou rozsrilrlé pastviny, na nichž

výŠe hojně roste Aaenu ylratensis var. gI auccscens, |,iola arcnaritt,,

ThEmus ol;atus,, C alamagrastis artulclinaua' , V čeciič'ovém kamení

opět potlobrré r.ostlinstvo jako na předcŠléln vl.chu. K vrcholku dosti

r'ozsíhlá Pnlsatillová step (vŠeolrny tři'dr.uhy), k jihu lrlavně slrály

s Poten,tillu tl'tenurirt, Asplcniuttl getmanicunt, (s r od iÓi)' 
,T!,*"'


212

Lkoyanus, Alysslutl sttratile, Árternisia carnpestris, Atlt}rctnis titrctoria,

Áltrí,,,,i,,t,iunl, Stachgs recta, I:iola collina, hirta, Teucrium Chamae.

},g.'o n. suchérn liamóui|ém svabu ielé poros|y Phleum Boehtneri,

ci,er hu,níIis a Rosa gallica. Achilleu roobiils roste neien zde, nýbrŽ

i nn xa'oejetu a jest vůbec v Lit,oměřickém Středoboří dosti bojná.

\'elice vtiěrn;i jest vých. svah Hradislia pokraÓujíci Y kÍoYinatém

pásmu nad myslivnou Mentarskou. Tyviouty jsou tu jednak hájove

iiuary (i Corgduli, caz:a, Jubaceu, Pttlntonuria angustifolia' Orc.his

,,i,'ůti, Hierochlo',' \,ioli ntirubilis, Achyrophorus rnactllcttus, Vicia

cassubicL, Gentiana crttcicúu, I|Ielittis, I|Ielantpy uw cristatutn) i stepní,

v nichŽ se utlává orobanc\p lutea, arenaria, caryophyll,acea, coerwl,es..

cens, a če|ué jiné stepní dr.uhy. Ze sevet.ozáp. svahu Hracliska udává

,, ti'ez Auto'í,phglos off'cinalis' sám jsem lro marné hledal.
' ' ' 'Kanajeek.ciuatJ-ttl.noisko, 

orlclělený pruhem polí 1při vozové

cestě na iabloni kytice Vísca), výzuačný jest hlavně zrníněnými 3

Pulsatiliami.
Co zllliorrčení Liiouréřického středohoří uvedeue ještě hornatý

pr.uh nezi Sebuzínem a Cir'liviceuii (Zirkorvitz), který sice polohou

iati:i pourezi labskému, ale vegetaĎními porněr.y Ítzce se viŽe k ličené

jiŽ Óástí.
}ia Y od Sebuzína tíbne se hŤbet

konec jest 327 rl, východní vrchol ó03

jsorr vesměs pontické křoviny a stráně,

"trIac}reu 
ztalý, jehoŽ zá'p.

zl vysoký' Na jiŽním sklonu

i menŠí stepi, na seYerDim p0

výtce jehl ičnaté lesy'
Na vyŠŠinr onom vrcloli roste Cjl.sirltil qlannonict'tttl, As1lerula

tinctoria, č,úal,.ea arillurís, Yicia tenuífolia, Carex Pairaei (v polo.

,iíou;, áo,o trachyphylíu, Anthericlutt Liliago, Cletnatis', Vincetoxicum,
-'q,tlt,,o 

,;n,,le, Ánthen,,is tittctoria. Stachys rectu, Melica cil,iata,

Tr itiat m gluu cutn, G er a nittm s angwin antn, Trif ol'iwn alp estr e'

Nzr siepi po.l Yrcholem zvolily si bytlliŠtě : Ifueleria 1tseudocristuta'

Rosa gallicá, Dianthus Carth,.tsiunorttm, Saluia pratensis, Potentilla

orrrni'io tar, trisecta, l$lipu Grafuna, Pot' argetttea \' incanescens'

}'1,,y sit,tllm crepirliJol,ium.(ůlmi četně;' Inu.I,a hirta, Ttiticum glulocwrn

1"'"or'o;. \r světléru dubovérn háji na hŤbetě opakuje se v mnoŽstvI

)míněná Koeleria, veclle nÍ Arabis br assicifortttis, Dictam,nus, 1|estuca

hrirrophylla, Metittis, Platantheta sot'stitiulis, Iliscaria' Li gustrurn''

Cotoniust er, Til,ia platg phyll a, So rbws tormin alis'

Na tlruhém vrchotu i|evuje se vedle větŠiny jnrenovaných drubů

Cre1tis pruemorsu, Achgro4horus maculatus.. 
^ 

,fhcsíunl tnontanum'

Luít,g,i, alÚus (velilri mnoíio;, Pet'cccdanttm C:en;uriu, Silcnc nutans,


213

C,ampanula botwniensts, I1icia písiformi.s' celé poťosty l|Íedicago f alcata

o- ih,,t;itt' pratensis, Hieraiium ytraealtum (ponistá celou travinatou

prÁt'l. J.*á h,ipo,,aiuth,,,tt, Silene ,italica, Aster .Linosyris 
n nrnožství

islui e,,n*o 1*i,ty tiosti čisté poťosty sklídrjící step). Ás v prostřed

Třno ou slialkdch Íliostkového čótliÚe, po němŽ vine se dole zplanělá

'oo*' 
oy.mta starý krnen břeč{anu, který tu i bohatě kvete !

- - -' 
s.oe,"' k bebljlru nl pískoveíeh tu onde malé vřesovinky

s Calhrna, Peucedattttttt Oreoselinum' Anthyllis ' 
Genista qernaniat''

-sii,," 
tt,oiuo, nt nrezích hojně 7ňlaspj alpestre, Silcne otites, Thymus

-ň;;;,,;"s 
(), Pulsutilla prittett.sis. Í L-aserpitiunt ytrutentcwn libuje si

.u *tr'''a,ř,"a potllilaclu písečrrém. Nrl sev' a.sev..záp. úpatí Deblíku

pi.uina,;i n",ooo,. bory, jichz stílý.m prrlvodc;m jest Plerís,.m.ísty

i Co,y,,ph,*,, Arnle,iá, ve vhstním boi;r,l Ga],hun rotund,i f ol'iun,

Cirsiím,. acrntle, Eieracitmz siluaticuttt, .ar. maculatwn, granittalm

ái,p. p,*,,,;,7i,me, Dianthus Seguieri vill. (!,,, Biscutella laevdgata

(velmi hojně).
Deblík sárn má opět typické ponticlié báje, malé stepní lorrčky,

skály tl ngludtrme proto déle se u nělto aclr.žovati; pŤipomínáme jen

p...,-ty Prunus Chánlaecurastts1 v háji SlJerze ítalica, Dictamnus, Tri.

folium rubens, na' Ylce místech Crepis rhoeadifolia, z rostlin skal-

;""ý.' ,,,eÁi o,ot",che coerulescens, arenarta, Lactuca perennis,

D r ancephalum awst rittaun'
o písěinr1ch pod Deblíliemk Církvicůrn viz str' 63_64. Druhou

skupinou jest horstvo Babinslré.---. 
ó přesném ohraničení jebo v smyslu geografie rostliuné nemůŽe

nyti ňl.reei, pouěÝadŽ uejfuzrrtčnější útvar jebo, orctrideová luka"

,ilo,e.u jsoí z největŠí oasti v tuka kulturlí a jeu tu onde utlrŽel

;;;k'.d z původnich význač'nýoh rlruhů (mnohily vŠak Žádný)' Lesy

iehličnaté, vlhké a s Četnými typy podhor.skými zabíhají na severní
",:,uoč,i prióoy.u roklí labskýclr. Zhruba. d"ly bJ. se brlnice ty fts na.

'""e'tri 
od Kojetic k ProboŠtu (výběžek přes-Lhotu skoro aŽ k Zubt.

;t.il); á?r" í. st"nr.ovieům, Ěohořanům, ](undraticům, Vimber'ku'

ó.r.nisti, Němčí a nazpět ke Kojeticům' PoněvadŽ hlavnÍ útvar' t. zv.

"ň"ui"*te luka.., uvetlán na jiném mistě (str. 1|1 aŽ LZL), zbýví nám

stručne jen ulráza|i na některé jiné útvary.
- - 

z; Serilem (Setlel) poÓínljí hluboké smrkové lesy táhnoucí se

k NěmÓi a opakujícÍ ,. ,Lor'o v toze potlobě na vlnstním Babinském

ilru.ia s'.t'r.m lsou hojně přimíseny buky. Jednou z nejhojnéjŠích

'..ňi. 
.i.,t tu lu;ny S'e,,,ecío FuchÁij' tvořící místy hustý vysoký

p"i,.',," 
' 

nimz tastó v úŽasném mnoŽství Festuca gigantea a neméně


214

sta|ný Brorrlrrs asper. t'ostíví' lia velkých plochích rlornirruje Lmpatiens

Noli tangere, jednolekÍ sic rostlinr, však s neuvěřitelnou expRusivností.

Jinak jest iojné Synptrytum tuberosu,m,, Cardamine Impatiens, Phy.

teum,a spibatůtn, Primuía clatior, Actaea, Tquiselun siluaticwm, Spi-

raea [Jíma,ia (obě var.), na vlhčinách, kile se místy objevují i osyky,

jest hojné Seiin,n caruifolia', Deschatnpsía caes1litosa, Aspidiunt
"Fith 

mas, Stachgs sibatíca, Ástrantia a j. I{isty zjevuje se Gttliwnl

rotundi|olium, ne vzáctrě C al,amagrostis Hullcriana (ťoste Y sou.

vislých porostech), bojné Prenant}es, hlavně při okraji Scorzonerct

hunil,is, llonesis' grandifora, Aquilegia, Epipactis latifolia, Thlaslti

alpestre, I,icia d,umetot,tm'l, siluatica, Lathgrus n,ontanus. V lesích

u \.irnber.lia význačnlt jest hojná Carex umbrosa, Západni svah počí-

najÍcí Braudber.genr a Spitzbelge a končící Kreuzbergem, jest opět

potryt pottobnýLi trtut''otými smrčinami, Y DichŽ. ohromné kolonie

i*pátu"' neb Senccio Fuchsii a hojně i kapradí pokr'ývají širé pl.ochy

i.á; r. nitlr tlruŽi se opět přelrojnri Prenanth'es, ve]kolisté Tussilago,

Polygonatun,, verticillattin, které jest zvlášt hojrré na pasekách při

u..hntn. Zvlíštností jest zde písuro bukových lesů (Óisté buÓiny' na

ůediči'1 v zntĎnétn rozsahu; ovšenr Že porlrost jest v ceiku chutlý

a jerlnotvár.ný, neschází Asperula odorata, Prenanthcs, Actaea, Palbus

siratilis, Ňa pasekách jsou neobyiejně hojné maliny, léŽ Primula'

elatior' Dentaria enneaphylla (v bučinách téŽ D. bu|'lifera), robustní

Yicia siluaticu a poiíriku Lathyrws heterophyllws.
Bory jsr'ru u teto Óásti clos|i Ťitlké; typic'Lý. jetlen bor nezi

Lbínem (wetulne) a -Skalící cho,;á Va,ccinium xIg rtillus, Culluna,

Pru"edanim Oreoselinz,,rn, Lttzulu albida, Potentilla Torrnentilla,

Ant ennari a, S co r z o ne r a hu m ili s, Po t e nt ill a alb a, Trif oliwm'2 s nf, qnt t ?tt I

Pteri,s, Platanthera solstitiulis., Callwna, Carnltanula glomerata' Podklad
jest ířemenuý. _ ostl|ní útvary byly v hlavních rysectr uvedeny
jiŽ dříve.

v celém tomto lrraji jsou teplomiiné elementy znatelně potlaěeny'


2|ó '

smrkoYé lesy, jimž ale nanrnoze lrojně buků jest přinríšeno; rlrulrdy

tvořilv tu cálé 
-po.osty, jak nrr. to jeŠtě některé dr.ulry jejich porlros|u

"t"t":i. 
Roste v niclr "{i abis arerosa') saEittata ' 

Vicia silaatica' San''

cula,' Daphne, Loni,cera Xylostcurn,'Lctaea, Prenanthes' Cardanine

mpLtiri, A$eruta odorattr' Galiun silvuticum, Oxalis' Stathys si'ba
ji,á, c"u, slbailca, Inlpatiens Noli tangere (ztrůstá celé sYaby),

Áitaiu* Filit mas (rojně), Epilobium angustiÍolíum, Í'uzula albida,.uá,r,o 
n*ton,, Scrophul-aria notlosa., Alliaria, Atropa, Na některých

'istu,t' 
sklritlá se ce1ý potlrost jen z hojné Arubis brassi,ciforn'is., Myo-

sotis s ih; atica, Hie r a ciutn,nu r o runt, Senecio J acrluinia nus'

Nn světíejŠích ohrajích lesníclr zjevuje se lnísty Prbnula offci.

nal is,, Potentilla alba, Pubrtonar i a anEtst ifolia'

Význač'né jsou pasela zilťostlé celé 
-nesčetnou 

Vicia siluatica,

která só pne až cio vrcholů rnlrrdý.ch surrčkťr.
v rotii samotné jest u ÓeřeuiŠtě v óedičovérn krmenÍ přelrojný

Arwncus, v stínu lesníDr Eu2thorbia útlcis..
xa; lznimsvalruroklejsour lost iboh'atěznstoupenyteplétypy

a' to uamno,e i v dost blubokénr stínu' Jesi to ku př. ErEsimum

crepid.ífolíum, Laserpititml latifolhutl,' Prunws Ch'anlaecerasus, (bn.

i,i,,i o,iltá,is a .1. Na rnýtinrich..jest přehojní Vi,cia pisiformis'

co,o,nilta, téŽ Aspcruta galioit},es, I'athyrus hetercplhyllus, sjl',.eslris v.

1llutyphyilus, Epilobíunt angustifoliunl, Stachys rectu, Anthenlis tincto^

,ro,-iitn,aj,,uň ,o,,,o,,,,,,, Thlaspi 2lerJoliatwm, Turritis, Salaia pra.

ten.sis, Cytistts ttigr'icans, ba I Lactuca f'erentu'ls '
Y íraji mózi Sebuzínem, Kuntlr'lticem1 P,t1ou lr Némčí jest

vytvái'eni úivarů velice porlobné' V rokli orl .Brné k NěnrčÍ převládají

nl iizoi straně velkolepé skály a ce]á moře k1'1o:á' ale fioÍ:eji opě.t

směrem k Serllu smrkové lesy niiim se neliŠící oil lesů dříve }íčených

óq"e tez l{eracleurn Sphoid'ytriwn lat. glabr-um' a zároveřt ungtt,sti-

joii,*1, Na skalntLtých it'*oi'n jest tu obecný Aster AmelLus, hojné

Alhium montanwm, Lactwca oimincá, Sfuchys recta, ť,entaureu ytaní culata,

Asperula galioid,es a všechny xerofyty rokle Ceřenišstské.

Tim přicbázíme az }i Ústecku, ovŠem nt 1tr.avém labskénr llřehu'

StráněnaJot istarr iceStÍel iovsl iéjsounamnozeosázenytrnov-
niky, v nichž tu bují ponejvíce jen plevelov.ti.' vegettLce ; přehojnou

:,",i,rng,ot,x Alkekeigi, Na sknln:ttých niívrších, která pornalu za.
",,ist".ii' l"*. pělrný výběr xerofytní vegetace; tak tu roste orobanche

tutea", 
, 
intheríctÍ,|n :'anllslffn 1 b,',pl,n,,wm f a)cutum, Allium nontanwm,,

i,t';iotus albws, Triticun, ,,p",í,u,. llaucun,t,, Stachys recta', Lactuca

;;;;,,rir, Cant panulu bonotii ensi s, Asp aragtts' G ent i ano ciliut a'' Za


zLo

Střekovskou skálou snrěrem k Vostr.tírnu lní strmé čedičové skály'

dole s mohutnýrni rozvalinarni, památné to s|anovisko Ceterach ofj.ci.

narun, kleý tu roste skoro na nepřÍstrrpných strniná.eh a napolo

ulrryt v stěrbinách skilnÍch, k ztÍpadu obrácených. Tyto skály jsou

jinak celkem holé, jen tu onde stojí nějaký křík, bud Rosa sepiuttl,

Pirus X&alus t, glabra, Crataegus, Cotoneaster, Acer carnpestre neb

nízLá borovice a zakrsalý jnlovec, vzícný v celé iirljině. Jinak hostÍ

tyto skály hojné orobanche Rochii, Stachys recta, Fes|uca glauca,

Bupleurum falcatum, Scabiosa ochroleuca, Dictamnus, Alliwm mon'

tutium, Ifueleria gracilis. Tlelica ciliata, Fragatia collina, Campanula

petsi,cifolia (namnoze v clrudokvěté formě, která jest zároveti vat..

7 riocarp a), Asp erula cy nanchiea, Lactwa aiminea, Hier aciunt Schtnidt ii,

Pulsatilla pralensis, 'Anthemís tinctoria, Sedun album, Rosa trachy-

qlhylla, Silme otites a r]ále na travnatém sYahu Rosa trachgphylla

i orobanche P.icridís. obdobné skalnl Írtvar'y jsou i na slmém S!ře.

kovu; přistupuje ku pÍ.. Alyswxl satatile', Sari1raga tlep,iciens, Aristo.

lochia, ÍIieraciune biJidwm, Sesel'i glaucum, Stt1la ptennata, t háji Carer

trIichelii a Melittis.
ZajÍmavým vlclrem jest Yostrý a návršÍ na SZ k Nové Ysi

(NeurlÓrfel). Zde pozorujeme vice za3ímavých tvářností, z nicbž uvá.

rlírne pro př': na jetlnom tr'avnatém bezlesém svahu převlátlá nesčetné

Hieracium cgnlosxarn, vedle něho Pritlula off.cinal'i s, Trifolium al,-

gtestt'e, Chrysanthemutn corgmbosum, Auena pubescens, Myosotis l'itho'

1permifolia, Luaula albida, Lathyrus ntontanws' Ye světlých dubových

hájích sítllÍ mís|y Raruulculus netnorosus, Carex nlontana, Thesium

linophyllunt,, Pulsutilla, Hieracium Schtnidtii.+) Podr'ost křovinný tvoří
t'éŽ Prunu,s Chamaecerasws, Pirus torminalis, Na jedné lesní louÓce

stihneme zajímavé spoleČenstYo rostlinné, v němŽ ton udávají tyto

rlruhy' vesměs velmi bojné: Achyroplhorus tnacwlattts, C'irsiuln pan.

nonicum, Viscariu, Irifoliwm campestre. Na vrcholku Yostrého jest

Y stinném háji neobyčejně význačný podlost travinný složený z ne.

sčetlé Melica unifora,, Poa nemoralis a Dactylis (na celém vrchu
nápatlně sivá for'ma). Na skaiách Alrysswm saxatlle, Festuta glawca,

Hieracíwtn Schmidtii,. v háj i Desletná Asgterula odoratu, Neott,ía,
Sgtnythytum tuberosum, Eierochloe, Laserpitiun latifol,ium' Rosa
trachgphgll,a (stinná, tenkolistá, bezbranná forma). Na severovýchod.
úpatí v smrkovém lese poblíŽ silnice divoký Ribes rubrurn.

}ia světlýcb křovinatých místech na Yostrém přichází Melam-
ptyrwrn cristatum,, Aster Amellus, Sta,chys recta, Orobanche cargophyl"
--_;ffi 

"'lašÍní 
Íorrnó přip o rnÍuajicÍ rlierae. granilicam.


217

l@ea (na Asperula od,orata !), coerutrescens, Kochdj. Y stionějš{ch místech
. 
i:t,-'o ,u,oíi,,, Sanbucus racemosa a ).

Bohatéjesttéžoko]íHor.Sei l l ic ,^kr iejsou-ktásnĎvyvinuty
nr*unJp"oi j.ť;,:':r:*-:"-i*l,,,;,j*,,:::;ť,:;::"::i:',::i";#:
iln.f:':'i ,,ii!!!i,iTo?ií,|,i),,ň'"í,,",,"tus', PwlsatilIa plrutensis,

,,",, 
!::!:',,,manitějŠí jest zvlášt.z liu. -.'i:L':]egelberg, 

otl }idu

ť:Jlťl*Tt''*ittlJT*::;,:j,Íi#':|#:1:il]l.J.o.ů-.".ri"c.,*,:,,i1:ij#!i!,:vjji jx,::,,,},}:i;H j ,T,Í;;Y;;,,t:ii;íi;,,:iniiťi:ii:uu1i;',y";ffi :1l:..".ťf; .:l";,ri:n#ť:i!:;,i#:!,-:;--Í;ru;";",,i#j!4Í:,,,i;!;,i,::Í::k
Zrir'r rr-t" gl'onter ata' Ach y r ophotus :*'"1::"t ;,,:,:
mezícb písečný.u oo .lpniř,,íu,í,5e se A,*,,ia, Laserpitiutn r,rútenrculft,

Thalictrun rninus'

Na Sreinbergu nati samým Labern $am l:T-ilři':,,':'f;1#;
.r"n'l. a;.'""l ,ň candicans, bif,d,wn, Centaurett

o,n,', 
K;u olšinkam i 1\Y olťschlin ge) j :-t .'y.''i1Y, 

te pl om ilná ve getace

,;#*i}j:,Í:*i;;]:;:}'nTnť'#'$j.,"}*í'ff ďl*k";;;;!;::,":!,::?^::.,:ť,T?!:":!,?;^1i!,,,ill[^-i"xir'#trjí'""ii'j,?
\T,,^,Í:::';::;,i,,"ii,|,.,-*ň)iu,,,,,vai,.o,,ilť::;#:;éť:::ieí^t,,,,r^-ff 1#[l#::Ííl,:,i'{;
iiŽ poóÍná flora Babin
" 
Hieiacium barbaturn !

PodobnéPorněrY jakonu..ffi};"*:l,,."H;lll}s'1*:-.'].}.
na Hradišku 1qgt'g .tu']ruŤL-.:':'í;;;;-'"" 

'oer.i 
zajímavý vřeso.

ii,'i.-"i 
- .. *n j1. u.):. E:;#:':::;:f;, ";;:;ii ;; oiil, ri;,, o, a,^

;::::r;i,:;xw-:;',#iii-,;:";,*;,,ťu!:,,-#i,,,j::#,
terforutwn' BrachYPc, 
Ví,,a,í*, Cyúisus nigricutts '


218

Yrchy nad Yelk. Březnem jsou většinou lesnaté, tak ku př. nej.

známějŠÍ Koričí hlava (Katzenkoppe), kdeŽ uvádíme Rub*s thyrsoitleus,

to,nentosws, xtercurillis 1terentlis, Senecio Íuchsii, Actaca, Neottia,

Lonicera nigra, Eupatot.ium, Arabis arenlsa a Ía

Hieraciuttt Yaillantii' Rosa trachg1lhylía a j.

tiruhů ostruŽinniků' též vŠak Eieracium praealtum, obscwrum, Gentiana

ciliata, Scabiosa columbatiu, na loukách Trollius a Astrantia, Y moklu

&eltaÁa glauco' Prlh od }Ial. Března k Levínu butle stručně na.

črttrut aŽ později a přikťočÍme ihned k Zinkensteinu a ťrdolí, které se

odtud k Hol. Lhotě (ob. \Yelllrotten) táhoe. I(raj t'en jest zajíntavý

tÍm, Že jest tu již celá řarla typů, scbázejicích vlastnímu Středoboří,

tatze m,:zeme lrr'aj ten poYaŽoYati právem za předchotlní k floÍe

okrsků ješ|ě severnějŠích. Lesy jsou smrkové neb bukové, .obojí v znač.

ném rozŠíření a velice pěkné. Co se týče kYěteny potoka' viz str. 101.

í t"'i.u jest rŠeobecně rczšÍřam pulnlonaria saccharata, Crepis

poiudoro, impatiens Noli tangere,, Actaea, Senecio Fuchsii i Jacqui-
'nian,,, Aspiruta odorata (poslednÍch ó ve velkých poloslech)' Ps,a-

sites aibus (t.ttez;, olalÍs (ráti přímo pod buky), Duphne, Prenantlrcs
('pÍes 1 n,. 

"ysoká,1, 
Ilubus ld,ueus, fuIelica nutans, Pritntia elatior

1ůojně), IÚ.ilium, Aspidium tr\lix nlas (pi.ekrásné por.osty' trsy s vějiři

iz-l',|,.* dlouhými), Smilacina (v koloniich, spíŠe Da nahodile suŠŠí

ptldé), Luthgrus montanus, Pote,ntilta Tormentilla (roztr '), Luzulu
.albiáa. 

Cardarnine I'mqlutiens, Rosu al1tina na Yíce místech.
Ňa pasekách přehojná Vicia siJvatica, Turritis, zde onde Atropa,

Meraniali 1terennis, G aleopšis aet.sicolor, Lathyrus silt;estris, Carer

remota aj.b vbrích i suššícb loučkách la hřbetě pod Yrcholem Yiz

sr.ětlejŠích mÍstech

Nú návršÍch u Binowe na Homolsliém potoliu roste opět více

str. 124.
Zajímavým zjeYen jest, přehojná Festuca silaatica s porosty

Senecio 
-Íuthsii 

v stínu ]esním pocl vrcholem.*) Při vrcbolu jsou dost

hojué borůvky (koncem června kvete tu ješiě Galeobdolon), na skalách

Aidraeo petrophil,a s Cgnodontiurn polycarltum, Hedwigi a cil'i'ata,

Dicranum scop-arium. Í lesích na jiŽním svabu jest mimo jiné hojná

Dentaňu enneaphylkt. Významnými, avŠak vzáenými zjevy Zinkensteinu
jesl Btachys alpinu (adána téŽ z Krelibergu u Skaiice, o lemŽ p0-

chybuji), Carer ltendula, Veronica montana.. 
bo nejzazsibod k S uvádíme jeŠtě čedičový, rozsochat,ý Sperling.

sbein (Yralrinec) u Téchlovic s vybranou pontickou květenou. Jen oo

r; Na sušŠích gtráňkích

rolnrn Sbsp. gentile Jotd'.
pod vrcbo.|em jest rozšířeno pěkné llieracium nu-


2t9

přÍklad uvádime ze skai Hieracium cantlicans, bif,clum, Álgssum sata.
ti!e, Melíco ciliata, Állíum montanuttt, Stachgs recta, Potentilla rectu,
arenaritz, Setlum albunt, ze stríní orobanche loňcattt, carEo7thyllacea,
Aster A'nlellus, Arabis sugittetttt, Inu|a salicina, Lactuca ritniněa,.
Asperula cynanchica, Ánthericunl (2), C'ornus L[us, Mespilus getma-
niia, Rosa cinprascetls, Ýe stínu no úpatí Pulmonaria saccharata,
Synphytunr t uberoswn atd'.

Přistupujeme nyní ke skupině Sedla a jeho okolí. Stoupáme.li
na Setllo (Geltsch) z jiŽ. strany, stihnenre předem malé opukové str.áňky;
na nichŽ zbylo jiŽ mttlo z původní vegetace. Na niezíclt na úpntí na
několika místech vyrustá pěkuti l,otent,illa rwptestris. Na olrraji lesa
zcela nepatrnd pástuo boru (přimiŠely tluby) s Cirsiwttt acaule, Cgtisus
nigricans, lŠilene nutans, 1ed,um rupestte. Ále v bi.zku zaÚíná zona
sturčin s pr.achutlým po.h.ostell' ale s neobvyklý'nr v StÍedohořÍ bo-
hatstvírn nojrozmanitějších forem kloboukatých hub. Na světlinách a
okrajích lesních mají so k Životu travÍny; k ninr se prrvirlelně druŽí
krásuě barevné trIelampyrun neh.orls7l,ll v ozdobnýcb tlupích; téŽ.
Í,icia cassttbica. bezbranrrÍ a lesklolistá Genista tinctorkl, trnitá G.
germanica, Calamag rostis arzendinacea, Antennar i a., Epilobíum angnlsti.

foliun, tr|accinium Ítyrtillus, Carex montana, Galium rotwndifoliwn,
Solid,ago, Luzula ulbida, Iesní jestřábníky, |icia pisiforrnls se tu zje.
vuji' Světlejši místa obývá Calluna, shluJrující se místy ve vÍ.esoviny;
lrojrrou jest Conualluriu, Lathyrwš nrontanus, Danthonia. Na pasekách
jeit lojul ÍIierochloe australis (bliŽšÍ stanovisko E. borealís na Sedle'
ut|ané jest mi neznámo), |,akriana officinalis, Viscariu, l[elica nx.
tans a j. Yýše zaÓínají listnaté báje, k nimŽ spoÚátkn družÍ se ještě
jednotlivé srnr.ky; br.zy vyvstávají i přikré, mobutné skalnÍ stěny

iznělce). V háji převlárlá Asperula odorata a Poa nernor ali,s, téŽ La:
serpi,tium latifol,ium a Pritnula ffieinalís.

Pod prvními skalami, na niclrŽ rostou pí.ekrásné jeřáby, Soráas
Aria a babyky, roste Y znělcovém kamerti l|rysinlwrn odotatum, Hie. ,

raci,um Schmititii, cymoswn, Ályssun satat: e. V jednom strmém
skalním zlÍczu, k S obr.ácenóm a k již. vrcholi vedoucírn, plní velké
plocby Calam'ag rostis a rwntlinaceu, Luzula albid a, l'a cciniw n Myrt illws,.Rubus 

ldaelts, hojná, Bartrantíu ?tonif orm,is, Dicranclla lt,eteramalla,
IfEytnunt cuptressiforme, Tlrichocolea, v mschu Hegtatica, Solidugo,

Ciitlallaria, Asqttrenium ' Trichomanes. Ze stromů přibývajÍ lípy a iísky'
jerlnotlivě i buky. Nn skalách zdílli se bě|á. Alysšum saxiztile, s r.im

roste Hieracíum cant)icans,, Btachgs ret;ttt, Tancrium Chamaedrys,


220

Potentilla arenaria, pob|iže Melampyrum cr istaturn. V rloubí na lri.betě
Ar ab is br as sicifo rmí s.

Na slialkách k J a V velmi hojuě Potntilla arenaria, hlelica
c'iliata, Erysimum crepidifoliutn, Festuca glattca, Sedurt, alburn, Allium
montanum a přeho jný Aster alpinus . Y. polostínu Trifol'íum rubens,
Ranunctt,lus nernorzs7!,s, Digitatis. Zajímavé jsou zYláŠ|ní keřnaté dolÍky,
Y nichŽ hojně roste divohí slíva (Pruruls insititia), vytvářejíc keře
nebo nízké, husté, nekolcovnté stromky, poněkud velkolistým tr'nkám
podobné, ale s velkým, kulovitýrn, sladkýrn oYocem.

}Íýtina poblíŽ ohražcuého vrcholu chová hojné Gerunium silta-
ticum, Daphne, Impatiens, Bromus asper, Ribes grosntlaria, PolE-
gonatum llerticillatunl. Pulnonaria obscura, I'rennnthes. olalis, Ásarun,,
LIercurialis perennis (dále v háji téŽ s listy tvarem nl fuI. ot;ata upo.
mínajÍcími), Actaea, Atropa a (,. j.

Na vrcholovém pásmu k S táhnou se ponejvíce husté háje s buj.
ným podrostem; pÍicházejÍ tu duby, lísky (velroi hojně)' jilmy' divoká
jabloň, javory, kleny, svída, Corruls trÍas, Rhamruts, buty, lípa malo-
listá a j' občas vŽdy skupiny ska], na nichŽ prar-idlenr najdeme jen
Eieraciutn 3ehmidtii neb cancl,icans, Áster alpinus, Al'yssum suxatile,
tmavé koŽichy Grimmii neb Hedwigie, rrebo Žluté povla\y sorediÍ liŠej.
nÍkových. Na suchých, travnatých místech krásnou ozdobou jes| Poten.
tilla canescens (udává se téŽ recta) a yzácné Lathyrws albus. Eojué
pst Thalictram aquilegii,f olium a ce!á" prostranstvi plnÍ nádbet'uá Zr.
nuria redit,ioa i zde na světlejšich místecli hájový.cb i doleji v smrko.
výclr lesích co podrost na rozsálrlé ploŠe. Y h]ubo]iém stÍnu stihneme
mis|y Ce1lhalanthera ensifolia aleb rabra, více v křovinách Bry anrum
longifol,hun, na mýtinrich vzťtcné Lathyrus heterophglLus, Loniccra nigra,
v množstvÍ Festuca gigantea,, Aspidium Filix mas, ElEmus europaeus,
Senecio Jacquiniunws, Polggonatunr multijorwnt. Carea Michel,i.i jen
na urÓitých mís|ech, podobně Rosa JunrJzilliana'

Y smrkovém pásmu mizí většina drulrů; Stachys silaaticu,
l,eopsis lsersicolor, Ánemone nernlrosa, Dent aňa enneaphylla,
dumctorum, Lamium maculatum a p' jsou nejhojnějŠími zjevy.

Na úpatí Sedla sbÍrá se v dolinkách voda a poněvadž podlIlad
jest jíi, tvoři se četné ]esnÍ vlhčiny a mokřadla s bujnou vegetací (téŽ
Cal,I,itriche, Crepis palud.osa, Paris), Snad někde jest vytvořena i pravá,
byť malá rašelinka, jak tomu údaje Driophorum oaginatwm, Dřoser&,
Curex canescens nasvědčrrj í.

Druhy Woodsia ilwensis, Ilosa citmamonea, Iris nudicaulís, Ee.
sptcris matronalis, Stachys alpina jsem sám nevirlěl. Draba muralis

Ga-
Vicia


22i

ztrácí se v letě bezo stopy. ďlrsÍulrl heterophgllunl nehojuě na seYernÍm
úpatÍ'

Vrch Bichterstein na SZ od Sedla, u Týnce (Tenzel) jest jiŽ
čedičový a má nejen pontické, nýbrŽ i vlastní stepní typy. NejzajÍma.
vější jsou příkré skály na vrcholku s Alliunt rnontanum., Geraniunt
sttnguineum, Potentilla canescens, typické Hieracíum canilicans (na
skíle poblíŽ lrojný jakýsi Endocarpon), Algssum saxatile; jednotlivé
botovice rnrrj í zv|íštní rozloŽ,ítý, rnísty skoro křovinatý vzrůst, upo.
mínajíce ua kleČ. Na krátkotravých, ale větširrou liarrrenitýcb stránÍch
1s hrušní, drrby, .sorDus Áría a j.) jsou celó porosty Rosa truclryphylla
b,ojné Erysiltltlnl crepidifoliutn, Ánthemis tittctoria, Phlewn Boehnler,i,
trfelicu ciliata, l-incetoaicunl; celou menŠí, ale nadmíru výr'aznou step
tvoří'r.o.bustní ýipa Grafuna. Y skulinách ska|' Aspleniunl gerncanicum
s r00lcr.

Na oLraji čedičového Štěrku lrojně lípa malolistá a pořÍdku velko.
listá, lrojně Polggonum Conuoluulus, Prwnus Chamaecerasus, javory '
Y háji Laserpitiun latifolium l Melittis. l{a samém úpatí kr'ětnatá
paselit s Eup at o r iu t t t, 8e r r utula, C hr y s anth e mwtn cor ynb o swnt, Solid ago
(veln:i rnrioho), Cd,ama g rostis arunrl inaceu.

- o zajimavý.ch osykových hájích u TřebuŠína 1Tr.iebscb) viz
strana 69.

}Iolrutná znělcová hora Kalich (Kelchberg) u TřebuŠína není ani
tak význačna svým hájovým útvarem (Melamp y rllm cristatum, Ery.
stmum odoratzlnl, Ý7cia sepittm v, eriocalyxfl. rubro, cussu,bica, Lathyrws
albus, Poter,tilla rupestris, Scabiosa colunlburia), jako bohatě vyv!
nutýrrl út,varem qlrďním. Jmenrrj,eme z význaěuějŠÍeh iJrah:ů Astrlal+ian
Adianturn nigrum, Iris nudicaulis, Al,ysswm saxatile, All,iunr montanrem,
Stachys germanica, recta, Eestuca gluuca, Hieracium Schmid,tii, Po.
tentill,a recta v. obsatra, Rosa gallica, rubiginosa, aillosa a j.

Mezi Třebušínem a Ťýnoem na pÍsčité půdě usídlilo se Verbascurn
Blattaria, Picris, Dianthus d,eltoiď,es, Armería (s míšencem), Melilotws
ulti,ssimus. Mezi TřebuŠínem a Všeračem přidružuje se lr posledním
dvěma druhůLn Trifoltum fragi',,erum a Drythraea ramosissimu, co
příklad dvou polohalofytů, v této kr'ajině vůbec vzácných.

Ne bez zajímaYostí jest vrch Dreiber.g na JZ od TřebuŠína.
}Iirreme-li menŠí louky a osykové háje, stihneme na okraj i pasek
Cirsiunl eriophorum, bor.ůvky a v dubovérn mlází bojně Lupinus
angtlstifoliws, který se tu asi seje plo Yysokou.

Na malé Callunové vřesovině roste Gnaphalium siluatiann,
Genistu tínctoria, Cgtisus nigricans, Trifoli,un aureu,n, S'ilene nutans,,

*,
' . ; : , :I i


' f .

,,,

G ulitun rotund,ýoliunl,)robus niger. rVilým zjevem jest tu přehojní

Lepiota Í)rlcera. DaiŠl pokračováni této vřesovinky |voří porosty

Qarer tnontuna, Luzulu albida, Senecio t;iscostt,s, silu aticus; všecbny
tyto druby tvoří ponejvíce ostÍe ohraničené kolonie.

K vr'cbolu se t{hne dubový les s Asperulu oclorata, Brornus

asper, 1,,incetorinnn, Cl,inopodiuit' Na rozsáblých skalácb čedič'ovýcb

roste zde v polostíuu Allium nrontanum, T-icia písiformis, Árubís

sagittata, Lithospet'munr ?urpu'co'c0eruleunt, Digitalis, Ajuga genc'
tensil., Tltynnts outt,ttts, Potentilla arenaria, Aspcrultt galioÍdes

Dále na sknlílcb jest obecl'é Alyssunl saratile, Sorbus Aria, Iioeleri.cl
grrlcilis, E,ieraciutn setigeruttl, Dictaunu,s (mnoho), v urnoŽstr.í ,Saoť-

fraga Aizoott,, zvláŠé na sev. straně na strminách skllních s Cladonia
rangifeina, Silcne nutans, Hylocottl,iun triguetrutl, Na sucbých sva.
zích celé koIonie tvoří Inula salicina, téŽ gerntanica, Potentilla ca.

,tescetls, Állitull oleraceum, llosa truchgphylla, orobttn,clrc curyophEl-

lucca na Asperula gulioides, Mel,ica ciliata, Lactuca tinttnett. Sloup-
kovy' čedič v1'tváŤí na celém hřbetn tizamí. strnré skríIy. Ze s|romťr

na úprti jsou'hojné lÍpy, téŽ babyLy, borovice a j. I,ěkné por.osty

tvoří opět Ulmus glabra '
od TřebuŠína na Sz Yystupirjí 2 vr'chy, Steinberg u Rydče

(Ritschen) a Panna u Řepčic (RúbendÓr.fel,1. Na prvníur z nicL jest

památnou Rosa intolutLt, literáŽ tu roste jon v nělio]ilin keříclr ved]e

R' trachgphgllu, Seringeuna a ttnentlsai jinak roste tu v háji

Melittis, I,icia I)isiÍor,nis, Peucedanwm &rtaria i oreoselinum,
fufelarnpyrunt uistttturtr, Polggonum dumetorunt, Latlryrus'tttontanus,
Rubus satatilis, Trifolium sptadiceunt, Inula hirta, salicina

Na Panuě je zajímavý skalnatý vlcholek, kile roste hojně
.Í|oodsia iluensis, Eicracíwn setigertott', All,iunl rnontanum, Artemi'sia
camyteslris, Sedum album, H'ieraciunt Schnid'tii, Cotoneaster' Ribes

ulqinrnl, doleji Hicracdum barbatum a Y lesnatém pásmll Prenanthes,
Vicia sihaatica, Scnecio Fuchsii, Rubus glqud,ulosus, suberectus.

Cestou z ŘepÓic do Hlupic (Luppitz; přes Sandber'g můŽene
sbírati Zaser2 iti,uttl plnlt enia,un, Duphne, 9el,inurn caruifoliu', orchis,
rnttculatu, Ribus saiatilis, Potentilla alb'a, Pteris, Citsiun ucu,'@r--)

Dodatkeur znríníme se ještě o pruliu otl LevÍna k Mal. Rřeznu.
Na Thur.mber'gu u Levína jest poměrné chuilá spoleÓnost rostlinní;
jed.inné Potentilla rccta, Verbascum nigtum, Berteroa,, Sal,t:ia netlo.
rosa, Violu collinu stojí za z&znamenání. Při silnici do Lukovic jest

hojná Rostl gultrica, dumetotam, trachyphylla, Dianthws deltoides,
U potoka jest, zde tlosii rozŠiŤeu I'rollius, Angelica, Spiraeu Ulnuriu


223

v, discolor, }Ícntha rcrticillutu, AchilLea Pturtnicu, Cirsiunt olcraceunt,
canu,, Cl1 ssv tphyllutn aromatiatm, Ast r ant i a, Sy mythytum officinale ;
daleko důleŽitějŠí jest Zqlisel un mati,mum u l'riedel-mtihle směrem
k Zubrnicům. Návrší mezi Zubr'nicemi a LeŠťinou Qra S.) neposliy|ují
takřka níc zvláŠtnÍllo; za,jímavějŠÍ jest návt.Ší mezi Leštinou a }Í.
Březnem, kde na př' roste fuIelilotus altissimus, Luchrca uimineu,
]satis tinctoriu. (zabělrlá od I,abe), Saluia uerticiLlatu, Anchusa, Rosa
cittetascens.

Zbývá níui ještě stťučně uačr:tnouti vegetační poměr.y lrr.lje
ÚŠteckého. Jest to kraj písečný a lesnatý a sice přeYládají zde
větŠinou na slilonech a hřbetech bory (|ichž ráz naznačen na str. 66.
aŽ 67.), lideŽto v údolí 1emují běh čisiých potoků pruhy lesů smrko.
vých. Pořídlirr vystupují i háje. Podklad opukový měnÍ r.áz flor.1'
okamŽité a nápa<ině' nč se nedd, popír.ati, že i některé .,opukovÚ
a váperraté., dr.uby r 'ostou zde dobře i na písku ! Celkový r.áz vege.
tace jest vřesovinný, na vlhúÍch místech dostavujÍ se četné podborské
typy: jeé zlímo, Že pro ně jest vlhký a tíur í studený pískovcový'
suhsh.ít jako stvořený' Tím ovšem lišÍ se květena kraje toho napt.osto
od vlastní květeny středohorské, ale jsou to pr'ávě opukové stráňky.'
kter.é přechovávají řadu druhů, jež jsme uŽ dříve pozntli,

Travnlté meze a sklonky u Uštěku (na písku) jsou dosti vý.-

znaéné, i.osleť na nich na př': Anchusa, Ártetlisiu catlpestris,
Potetúillu atgentett, Sed'unt rtlpestre, ocre, tr'Ielandrgum pratense,
Peucedanum oreoselinum, Koeler'ia gracilis var, elutior (lrojně), Sca.
biosu ar".ensis, Silene ruúuns, Potentilla verna, Seseli glutt,curn (|),

H ier aeiunt, P il, o s ell a.
Podél potoků zdr.žuje se zvláŠbní vegetace; tak na př. v údolí'

ke Er.áclku ťoste podél potoka Y humosní pťrdě, namnoze ve stÍnu
jasarrů a o|ší: Phragmdtes cotnmunis, Gcutn ritale,, orchis macuLutu,
Listqa otata (v úžasném mnoŽstvi, takŽe by se celý tento írtvtr
mohl tile nÍ označiti), Potcntilla TorrtlentiLla, Scirpus silcaticus,
Crepis ltalwdosa, Luzula pilosa, Valario.na dioicu, Cirsiuno oleruccum,
Colchiuttn., Rubus saxatilis, Chacrophgllum hirstttum, Paris, Eqwise'
turn sil c ati,cuna, Primwla elatior, Actacu, Rubtts Itlaews, Yiburnunt
opulus, Daphrle, Aspid'ium Filil mas, trlclÍca nu,tans, oralis; Polygo.
n utu tt t' mul tij' o r ů,n.

Co přiklad opukových sťríni uvedeme t. zv. 
'LiŠčí 

DÍryn
(Fuclrslócher) na J od UŠtěku. PrvnÍ kopec proti hostinci na hlavní
silnieí jest listě pískový; ťoste nÍ} něm ku pÍ, Pulsat illa pratensis,

Tcucriunt Chamaedrys, Geruniunr, sunqu,ineunt, Pott:ntilla arenaria,


221

Koeleria graci l is, Aspentla gdioid'es, Platunthet a solst it ia ' Dianthus'

Carthasiinorun,, vedie na opuce opé| Pulsatilla a Anemone sjlueslris.

na písečných rrlezích nehojnó Eelichryswn are aritlttt '

',LiŠči 
dÍ11' jsou zÝláŠtnÍ průrvy, spr.rtvněji. souběžně ležící r.otle

z čístiopukové, z části pískové, řÍdliým borem zarost]é neb mís|y, hlavně

n,op".. ,kdesosrr 'vŠpatl .ěrostou,skoroho]ésos&I1lě lestojícírrr ikeř i .
\.e ršech těchto díráeh roste tu ve ve]kénr nnožství na opuce o2hrys

ttttLscifera, avŠak jen nrr jiŽ. sklonech, r í'jimliou t ojediněle i na

svazíáh pr'ot i lehlých; jest tak bojná, že j i  iprostý ]it l  zní a trhá pod

jménem l r i iegenorct iat.e... Jen vzácnou výjirnkou postihneme j i jedno.

iii'o l ío píšku, tali ku př. v svět]éur boru s Brachypodittnl 2iti-

nutunt, Platunthera' Potentilla Tornentilla, fragaria el atior 
' 

Calh''na'

I,acciltiunl trIyrtillus, Rhinanthtls núnor, Átietltl'aria, Cirsiunl. ucaule,

Ca rli nu u ul g ar is, Hieraciunr' n'uronot 1 G entsta t inctor i a'

J inak roste přehojně na v.vprílené opuce' místy i re s|ínu

jecnotlivj'ch borovic. nelr keŤů, kt1e bý.vir vzr'ustu siatnějŠího' K nÍ

sec]ruzÍrnesouvis lépokrývce, 'Pulsat i l lapratensis,Potent i l laaret lu-
ria, Hteracittm setigerzttll, Ecorzonera híspatl,ica, Aster Linosyris'

Inula salicína,, Kocleria ciliata, GEnuladenia cznopsea (velmi hoj na

Íe Y.YSokéJ a1e thobnějŠí formě), Carex tonlentosa, Globulatía 1,|7lL.

*,,,ň;i 1i"t^i četně), Epipactís rubigínosa (velmi bojně)' I,hlaspi

p erfaliatum.
Poříciku tu losle nadherné Cypriped,iwnl Calceolus, bojnějšÍ na

počátku údolÍ k Hrádku'
od ÚŠtěko n" J k Labi táhne se rozYětvený s.rst 'en chmelnic i

ostatní plochu zaujímaji buď borv, neb opuLové s|ráňk1., řídčeji

kulhrmÍ ]uka v lo;inách potoků. )iejzaŽŠÍm takovým bodem jest

šovice (náleŽející už floře polabské1, ltřovinatý opukový vrch, jehoŽ

úpatí k. Labi zaujímají rozsáhlé vinice. Rosie zde ku pŤ' Atlitutt'

S,,,o,1op,n,,u-, Carer tomentosa, Intlla salicinu, Globularia lVillhom,nií

Coroniia taginalis, Cdr sitt'n ytannonicutt, StachEs recta' Scorzort'era

}lispanica, Cerinthe, Anemone siluestrís, Artetnisia potltíca a D&

vrcho)a trIelandtYwm a iscosurn'
VrŠek tu ploŠe okoniuje řacla vysázených bot.ovit; srnrl i .v jsou

vůbec hojně př irníŠeny; výbor.ně se tu daři Černé borovici.


lV. o vztahu podk|adu k rozdě|ení útvarů.

Stanovit i  všeobecně plrtná pravidla pro působerrí podkladu nr

roLtcho rostl inrré jeSt nadníru obtíŽno, poněvldŽ podléhá kaŽdý útval '
jínýrn pravidlům a ponévadž nráIo l'rly bývá stejná řadl.r, vedlejŠích

frktorů, jeŽ re3ulují vliv chemickýclr a fysicl'ých vlastností srrbstraiu.

ostatně i ceiková f1'siognomie úťvarů podléhá opět zákonům šit.Ším'

obecnějŠím; v jej ich rámci rrpla|ňujÍ se teprve zmíněné vlasťnosti fy.

sic]ré a chemické. Tak Y Středohoří' jehoŽ celková f lora nese ráz

pontický, mají ruJi. zcelt j iný r 'ý.znarrr pro pokrývku r.ost]innou neŽ

, onuoáu okrsl iu lrercynského, na prahorách j iŽoÍch Cech.

Á tal ié na to nutno zřetel bráti , Že chemické a fysícké vlast-

nosti podkladu nemohou se uplatňovati vŽdy stejn"lím způsobem. Př i

působání bezpl.ostředním moŽno ovŠem význam jej ieh dobře sledo.

vati; avšak zbusta býr'á vl iv vlastního podklattu více nréně zastřen

locnějŠí vrstvorr půdy nestejrré jalrosti. Y tom případě můŽe pod.

klacl vápenný hosti|i clruhy subs|rátrr ŽÍvnému přisně Se vyhýbající a

naopal i .
V útvaru hájovém mivá vůbec vlastnÍ substr.á| (hornina) jen

poriřízený význam pro rostlilstYo, poněvadŽ zde rozhoduje výhradně

nocná vrstva výžirného, čer.ného humusu, která jest jednou z nej-

h}avnějŠích podmínek pro vzuik hájů. Podklad sám tnzí jen potuti

r-1ir'. pokrrd produlity zvětrávánÍ přispÍvá k tvoření a sloŽení prst'i.

Pr.t,to mohou se háje vy[vořiti i na pr.ahr;rnínr, st.:ri]ním sub.

str.irtě' jc'n kdyŽ LýŽ průběhem let pokryje se aspoň několik dnz moc.

.oo r..,ir'oo dobré}ro humusu. Útvary hájové jsou od včtšiny ostat.

lÍch pon|ických ťrtvarů i tírn odchylny, Že nerozhoduje pÍi nich ex.

l ' ls i , :eprot is lurrc i .aspor ipř i téchtypcchlríjťr 'vnichŽvr ic lčístt .ouly
. .  : .  .ej1Lch s l isu č' xVI. 1:)


226

tvoiÍ sotLvis lé' vyŠŠi poros|y. Jediný'  rozdi l  l r rez i  hr i j i  k j ihu a k se.
Yel 'Ll obri icenýl l i  spoĎÍví v tout případě l. tortt. Žc u pr'vých clříve
rozvíjí se nejčastěj i jarní vegetace, kdcŽ|o v t lLuhéu případě začÍná
o někol i l i  dnů později a bý.vá někdy i rnéně bolrata na vi lznačné jarní
hájové ciruh.l . \: Jetě, kdy pomět'y insolačni rrrajÍ ne1lttr 'ný vl iv na
si]ně zaL:]oněné lt lÍje, jesť ovŠem ten|o rozdíl seťřen.

o.|atně může i tý.Ž substrát s ne právě vysokou vr.stvou pridy
urČité jakosti pů.sobiťi na jedny druhy j inalr neŽ nl j iné, podle toho,
kořenují. l i  hluboko neb jen Ye Ylchnich vrstvítlt, kt le vl iv jeho není
jiŽ znalelnj ' '  l ia podk)adu dysgeogennim, tudÍŽ takovén, který. vztio.
ruje vůbec vl ivťrm vody, vzduchu a tepla a nálo zvětri ivá, ďá se pů-
sobení chemick1.ch vlasťnostÍ daleko lépe sledovati neŽ na porlklat lu
snld n é zrétI.dr. l jÍcím, eugeogennÍm'

Leč neníníme se zde porlrobuě zab1.vaťi theorií fysickou, t i le
zal i iar late]e |éŽ Ttttnrr.ql lr* t- l  Y o L zYanou) ni t lreoriÍ cherrr ickou' jejÍŽ po-
čítk.v značí L.sourr, Heen' So.-Dtlon, \_.r.tcrr,r a l i terou zv]áŠtě v i lobě
novÓj ií v!.borni  uplt . 'n i l  Sc: i tyren 11 odt.obnějši dai . i  r iz  r  trrénI i .I l inku
v Žive uII '  8,  1903).

Tolik všali musíme s důl'azem zopakovati, Že táŽ hor.nina lrrr iŽc
sk1'tnouti podkla11 nej r 'ozm rrnitěj Ší ch vlastoostÍ a účinkťl. ZvláŠtě se
nesmí zapomínati, Že mocnějŠí vťStYa pťrdy neu|ral isuje vl iv podkladu'
(horniny) a Že vel iky význam připarlá různému způsobu zvětr.ávání
a rťtzné insolaci.

Dá]e i to jes| vý'znamno, Že chemický a fysický vl iv podkladu
regulován jest v značné míře bojem druhů vespolek, neboť kaŽdý
dt'ub bojuje s j inou energií a intensitou dle
k úsi lovnérnu rozmnoŽování vegetativnímu i
nároky, jaké tná r ivaly a jal i  jest vzdálen
střediska.

DůleŽitou úlohu hraje též plastičnost toho kterého druhu' Ně.
které druhy nedovedou se př izpůsobit i  změněný.m i neobvyklýnr pod.
mínkám Žir.otnírn (tak tomu bylo i v dobách ledových a sťepních),
j iné akkomodují se opět v níře úŽasnó a vykazují i Širol iou ]okální
schopnost př izpůsobovací.

ostatně není pI.o l iaŽdý' útvar' týŽ podklarl rovnocenný. Háj po.
r 's|ívá jen tatn, kde jest si lná vrstva prstnatá a nezáleŽí nl vlastnÍm
podkladu v té míře jako u ťrtvaru s}ialního neb pontických strání'
kde prisobenÍ jest bezprostřední neb aspoň daleko přírnějŠÍ.

A i na to d]užno ciůrazně upozol 'nit i ,  Že jednotl ivé dr.Lr}ry l iŠÍ se
jiŽ potlstatně svou přirozenostÍ. Tak Potenti l la arenaria, kierá r 'oste

I':!mr".]-i

toho, jak jest zařízen
pohlavnímu, jaké činí
od s v é}ro vý.vojového


227

\. uŽi lsnénl D]nojstYl na čist!.c]t vápencíclr e pol i láclá se někd1. i  (na

př. I{n-lš.l.*) Z1 t}' i l  r i lpeDnil prir lv oby.čej lé Pot, e erna' kter'á jest

Lo1ná ina čedičícji a znělcích, v1.sl iytrí se opět forrnačnr) v rťrzných

písčinuýclr t iIt. irrech. tak r. Polabí, neb ive vi 'esovirrných, tak na pi.

v obvoctu lror's|r.lr L]r.ilsliého. Podobně i Pulsatilla pratensis jest u nás

po výtce vťlr]čínr druberl teplé výŽivné pťrtly, t le vyskytá se i na

pi.. ine.n. t ' inregsEa popisuje dokonce co zvláŠtní bvářnost ,,I{eidc mit

Yolhprt scLpn lon P, i1"a'r11r -

Z11í se pt'oto. Že |o spočíví nemnoze v r 'ostl inách sanotných,

urnÍ-li se zt1iLr.eu r.irsri na drnjín podklatlu, litelý se stanor'islia clre-

tlické1ro i f1.sické1r..' ot'mLiŽe se pl.ohiásiti ani Za přÍbuZný'. Arci mti-

Žcrle i pak vvtknoriti 'lrČitrl n.iotlentv' kte}'é aspori z části dr'oji vý.

sk-vt ta]ior.1'clr dr.uhů rrstět]ují. ovšerrr ale clostatečně nczdůvodňuji.

Z nejdťlleŽi|ě;Ši,::r p.-,d}i1arlů uváclíne následující :

1. Pískovce lrř;,Lor'é chovají po výtce vegetaci význačně vřeso.

r, ' innou a jen Y t(,I l l  t, ř ipe.1ě. jsou.l i  s i lně váperiaté, utohou r 'ykazovati

obdobnou f loi 'rr jako .. 'pukv. PoněvadŽ pískovce hraničí s opukarni.

pŤebíhaji ye 17i i ,1nÝti l  přrplLdecir i  některé ěisté opukor'é typy na pí-

ikou.o.]ý podkllrri, tlr]; nl ť-štěcku i Cypritrlediunl a aphrys' Y1'světliti

to moŽno ní1ror1nynr loz.šířenínl toho kterélro dr.ubu neb ieŠtě spíŠe

s1abým obsaheul uh]íčitanu vápenatélro r- pískovci, pouěvadŽ j intk h..a.

nice pÍsku b]i.vaj i í nl nal1.ch prostranstvích a uplostřed zcela j iných

ťrtvar'ů velni ostie v1.zlaČelv. aniŽ by se dalo pozorovatÍ nějaké pře.

bíhírrí. Nej věr'něj '< Íru i rlrulrv pÍstor'ců 1sol Calluntt, Vacciníum, (21,

Pr,"; ic a p6' l
2. I iu]v jsou v StÍedolioÍi slabě vyvinut"v. shrrdují se celkent

spřecleŠlýrnpot ik larteru. jsouvŠakpiístupnějšír lrrr l iůntpont ickýnr.
Dle Á. C. }IIY|R{ r.os|e r lokonce na ru.Ie u Litoněřic i  Globulario

|I1illkonmt'ii a Littturl tetutifolíl'nn, dva rlruh-v význačné pr-o podlohu

opukovorr. ByIa b"v to jcŠtě zajírual'ějŠí vý'jiurka neŽ výsliyt 1tipa pen-

tlotrt, la žu]ácir v jiŽním úclolí Yltavském.
3. opuky (t i  ií ly) představují nám poněrné sarrrostatný typ

podkladu, který ve svént působerrí r- ia ros|Iinstvo jest nar1míru svérázný.

r'viuÚuje celou řai]u dtuhů (pr'oto téŽ čistií opulia nettrÍvá útva|y

rrzavŤené]. urti vŠali i mnohé rlruhy. li|eré se r.šrrrle t:rm opakují

il.1e v"vstu1.ují opukovÚ strárik.r.. Tattl, kde opukr. přikryta prstí, po-

rst. ivaj i Úasto háje. itehŽ úz jest síce oLl ostatnÍc]l poněltucl odchylný'

l1e ryskytlrj i  se tu j iŽ četnrl druhy, Jlteré čistjnr oprritár i l  scházejí.

: lrk Že jest zcle dobŤe viděti. jak si iné přiníšení prsti znateině sesla.

i lLrje půsolrení vlastrr i l io porlkl.tdu. 
|ór

. l !
:t:


.1' Cediče c}ror-aj i se v ccl l i tt eo 1lotl1'1aLl Y" Živtr", pL,,t lubuě j lrko
vi ipence.

ó. Zněice chovajÍ se jerr vzLicrtě krlv s|ejIrě jal io čeil iče, obv-
čejni sk1.|.jí vítanÓ útočrště jednak clrLrhůli nrorttanin (s pr. irei l lpin.
stÝnri). jednak dr.ubůru r,řesovirrnýrn. ovŠerrr že i pontické druh1'. ja] 'o
vúber t Středol loÍí, nejsorr úplně zat, lačen1' '  ale charlr i iťer'zi ir lka r it iá l 'a; i .

^{bvchom uohli lr]uvit i  o chemickétti ví-znanru poslerlrrě dvou
ui.etlení'c1r lrol 'uin, poclávánLp dle Rosg.rl . ."u,. iEl.., , .ute tjer Ges|eins.
1 ' 'Lr v '  ]9t 'J  r  115]p4xJ1.Í a ur lysy .

22.c

Si0! Ó6.49

Tio" Ll,?.l

A] 'oJ L8' i7 19,2Ď

Fe"0, 3,00 2,7i

Fr 0 1,46

lIoO 0,32

i\ígo 0'63

oon i  rqo:

7, i0

(n

'-

.=

N €

:F)

t . ,

.ď

J_! 7 v l

9

I lorrosi lurskr '

L-tí?eLec z D\.orcÍ)

Ď5' l0 43'63 1! 
'7Ď

0,48 sr 2, t3

u Pr lbv

CaC0,E9,30,

R AC\ lo( lo

I1 9 'r  l io i /a Ir1uv!, .1

sio,

al"or

9,73

1 1,93

2 AÁ.

O (rJ

6E,OJ

1,33

]Ď'1?

1'  1Ď

1,E6

9 0t

Áq2

FerO.

H,O

1,66

0,32

os3

Á l ,,1

7,41

14, 1.1 l i  ,24

7 ,12 8,10

4,96 ó,8S

6,77

1 i ,1.1

4,2r

14:5

3 ?.)

3. 1? ],ĎU

l ,31 0,2ó

st.

sr.
0,61

0,13

r\a" O

K.0

H"O

5,1B 4,08

2,Lg

0,4r

o4s

1,06

0,12

attalysy znělců a
t' cheuicl<érn jejicIl

t)  odpovídá
50.010/,0 CaO,
.; Často bývá
jen kol 2o/u.

čed,ičů, vidíme
sloŽeuí. Jsouť

0,6Ď

2,60

D,D I

0,91 0.86

i,

l
l

ir
i'

It .0.

r  q!

0,27 St.

Srovnáme-]i svr.chu uvec]ené
ilrncd, ktle vězÍ potistatn.Ý rozrlíl


229

čed,iče nejnt,éně o 12ol, chttd'ší na Sio2,, gtrůněretl pak o loln bohatší
na Cao, rzaclíl t0 tak značný', že zdůaodňu.je již sdrn různé působení
obou těchto horún' Jalr jsme již v rtřívějsím líčení vícekráte na to
rrkázali, cbovají se čediče co homina velice výživnti, skor.o stejně jako
silurské vápence' jež majÍ ovšem ještě rialeko větší mnóžsiYí uhličitanu
vápenatého a postt.ádajÍ skoro kyseliny křemičité. Poněvadž pak víme,
Že rostlina dovede sobě i z menŠího mnoŽství ulčité tátky v podkladu
totéŽ poti.ebné kvantum vybrati jako ze substratu, v němŽ látka ona
daleko vÍce oÁ jest obsaŽena, mťtže rozdíl Y chemickém prisobenÍ óe.
diliů a vápencrl spočíYati jen v rozdělení druhťr' kter'é nesnesou velké
množstYÍ vápna' k menšÍmu jsou všrrk indifer'entní.

}IůŽeme totiŽ rozeznrívati druhy, které nejen Že nesnesou zna-
telnější kvantunr uhličítanu vápeuatého v podkladu, které vŠak vyŽa-
dují i značné muožstvÍ kyseliny křemičité; k nim na pŤ' náleží Caltuna.
Mimo to jsou však takové druhy, které sice s oblibou vyhledávajÍ
podklad křemitý' avšak kter.é rostou i na substl'atě s určitým mnoŽ..
stvím Cao, as do 1ó-20 oÁ, kdeŽto takový pottklad, v němž obsah
vápna jest daleko vyšŠí, je zapuzuje, působí na ně co jed. Přikladem
takových druhťr, lrteré se vyhý.baji značnému mnoŽství rozpustnýoh
Živnýeh solí v podl<ladu, jest na pí'. Potentilla t;erna. Carlina acaulis.

PrvnÍ liategorie druhťr schází ovšem jak na íápencích, tak na
čedičích, lasto vŠak zjevuje se na znělcích, kde obsah Cao muohdy
sotva přesahuja 2olo a kde bývá víc jak 5ó"Á Sio,' Dr.uhá kategorie
jest na čedičích hojně zastoupena' pr'ávě tak ntr znělcícb, ale slabě
jen na vápeneícb, takŽe tím uskuteěňuje se jaltýsi rozdil mezi florou
čedičů a vápenců, jinak si velice podobnou.

Na čedič'ích jest v celku více nubikvistůu než na vápencÍch!
ovšem zase daieko ne tolik jako na znělcÍch. Druhů takových, které
by rostiy výhradně jen na vápencích a ne na čedičích, kde obsah
vápna jest přec jen nepoměrně niŽŠí, skoro není.

Na znělcích t.ostou však s oblibou vedle druhů vřesovinných
a chudé půdy jednak i četné ilruhy pontické, které se sice namnoze
vydávají za vápenné, jeŽ vŠak stihneme i v jiŽních Čechách za daleko
nepříznivějŠích poměrri lilirnatiokých na skalách a stráních prahorníclr,
jerlnak - a to zvláŠtě jest zrjímavo - mnohé montaní resp. pťao.
alpinské tlruhy, ktel.é se ve Středohoří Čedičům doceia neb skoro vy.
hýbaji, Z prvnéjŠíclr uvádíme ku pt. Gcraniurn sanguineum, Vicia tenui.
folia, Ánthericum, Inwlu hirta, Campanula g|omeruta, Lactuca pterannis,
Áster Linosyris, Amellws, Ártemisitl, Centaut.ea axillaris atd' atd..
z rlr'uhýclr ku pt' AIIium montanutl, Hieracil,ttn 9chmir1tií, Seslería


2n

calcaria, Sadfraga Aiaoon, decipiens, Woodsia, D ianthus caesíws,
Aster alýnus a j.

okolnost tato, Že uYe.lené rriontanÍ typy, z niclrŽ některé (ku př'
Sesleria) považují se za význačné druhy vápenné, které nevápenatým
horninám přísně se vyhýbají, objevují se v Středohoří na zněIcich
s tak nepatrným mnoŽstyím CaO, jest íytogeograficky vysoce zajímava
a důleŽita.

Znělce jsou horninou kaŽdým způsobem studenějŠí, uemobou jíŽ
proto absorbovati tolik tepla jako čediče, Že barva jich bývá světlejši,
jsou mimo to kompaktnÍ, málo poresnÍ, pro clruhy cboulostivějŠÍ claleko
ne tak přÍhodným bydlištěn jako čediče' Yylrledávají.ii ony montaní
rlruhy právě znělce a n&muoze stud.enější severní úklony, prozrazují
tím jaksi svuj původ, dávajíce tím zár'oveň na jevo, že nejsou stejného
významu a půvoclu jako druhy steprrÍ a pontické, s nimiŽ někdy spo.
lečně rostou' VyskytajÍ-ii se zmíněné druhy i na ěecličích, bývá
vrcholcÍcb' větr'ům vysazeaýe'b g.ča.$to jen na sovornÍ straně.
v takovém přÍparlě musilo by se zjistiti, jaké cbernické povahy onen..
č'edič jest, právě jako v opaónýclr přÍpadeclr při znělcích. Jest to
takové mnoŽství odrůd ubou uvedených bornin, Že není moŽno, l
vŠechny stejně na rostlinstvo působily, zvlášf liŠí.li se pocist,atně
mickým svým sloŽením.

Zajímalo jest v Óedičích vétší mnoŽsiví Fe. které
téŽ nemalý význam.

Co so týÓe mechů, zdá se v eruptivních horninách rozhodo
značné množství SiO,, které zapuzuje clr.uhy vápenné, jimž by
mnoŽstYí Oao jistě stačilo ; ostatně jest přirozeno, že u mecbů fut
to nejsou druhy bumosní neb na hlÍně rostoucí, při nichž hor.nina

. rozhoduje l) uplatňuje se bezprostředni působenÍ podkladu daleko l
telněji.


Výklad k tabulím.
1Vesměs or'iginalnÍ snírnky aut'orovy.)

Tab. I.  Čedičový vrchoI Richtersteinu.

Jest to ska.Inatý čedičový vrcb na SZ od hory Sedla s význač.

ný.m útvarem rostlin skalních a s překrásuým moŤem ledičového

siorku 1v popŤedí), na němž zejména obě lÍpy (malolistá i velko-

listá)' t.éŽ javory a viŠeň nízká vzrůstají. V pravo stranou (a téŽ

v pázaai v ler'o nahoře) jednotlivé duby, které na úpatí vrchu

sclruŽují se místy v menši hájky. Na skalácb čedióových roz.

troušeny jsou pěkné keře ,SorÓrrs Aria, zakrsa|é borovice (při

vreholku), d.ivoké hruŠně a potl.
BliŽŠí viz str. 221.

Tab. II. Znělcové ská|y na Sedle u Ústoku.

Jsou to strminy skrrlní, jichŽ vrcholky zdobí pěkné siromy

jeřábů (SorÓas aucu1laria), kteréž jsou r:rilým jich doprorodem

zvláŠť ve v-ysokém toto a t podzimku, kdy ozdobeny jsou kyti

cemi rlozrávajícího lerveného ovoce. Skály ty hostí jiŽ některé

tiruhy montanní, ač, nescházejí i typy skal teplejŠích. Všude'

zv]áŠi však v skulináeh skal tvoří ve]iké zaoblené lrsy Alysswttl

saratite, jehoŽ skupiny otl skalního pozadí pěkně se odráŽejí.

Dále jestiu hojlé ÍIleraciwrn cand,icuns, Stuchys recta, PotentiLkl

a,e,,á,ia, Burtrumia qlomifornús a j i téŽ jiŽ prvnÍ Aster ul,pinus

zabloutlii na tyto skalní skupiny. Doleji (skály ty jsou obráceny

k S) převládá hlavně travínný porost, sloŽený hlavné z Calant,a-

grostis arundinacea, Lueula albida, s nimi vŠak i Rubws ldaews,

ltaccinium, fuIYrtill'us a PorI.
Yiz též str. 219.


232

Tab. iII. Sítinové průhony u potoka Hrádeckého u Brzvan,
Podél potoka Hr'ádeckého od Hrádku k Brzvanůrn rozprostirají

se mÍsty význačné poťosty Juncus glttucus, dorninujíci na loz.
sábiých prostoráclr. Vedle hustě vedle sebe sestavených trsů
vůdčího drubu vidínre v popředí rozseto drobnýcb úborů Bellis
peretlnis, vÍce vzadu méně odráŽeji se skupiny Ci rsium larlao-
natutl a eňophot.um, kteLé rr{dy sdÍlejí společnost tohoto druhu.
Porosty této sítiny jsou pro teplé Středohoi.í velnri lýznabné.

Srov. téŽ str' ' 102.

Tab. I\ř. Průhony s Cirsium eriophorum pod Bořenem.
Cirstultl eriophonun jesL bez odporu jednou z nejrlekorativnějŠích

rostlin celého StředolrořÍ' Á zvláště zde, ua severním úpatí Bo-
řelu (tudíž směrem k měslu BÍlině), ktle sdružuje se statný
tento bodlák pravidelně v imposantní skupiny, skytá zvláŠtuí
bizarni pol.rled a to tÍnr spÍŠe, poněvadŽ vyskytd se tu nezříti]ia
(tak i v popřerlí zoblazené skupiny) i bělokvětý, kter.ýnrŽto kon-
tťastenr barev se iín lépe upltrtňuje. Y sousedství jeho bývají
obyč'ejně pastvirrné prúhony s Prcris hieracioid,es, Cichoriunl,
Brunella gran,tli,floru, Cirsitun acuule a pod, K něrnu rádo se
druŽi Cirsiwm lunceolatum neb aruense, Na obrázku rlominrrie
výbradně vridÚí druh.

ostatně viz téŽ str. 1?6.

Tab. Y' SmíŠený les s podrostem kapradí na K|etičné
Jest to převahou litsnatý les na podklailu čecličových drolin, ]

pokrytýcb však mocnějŠÍ vrstvou výborné čer.né lesní prsti. Pře.
vládajÍ jilmy (Uhruts montana), viděti vŠak i kleny, buky i ja.
Yol'y. Y podrostu ov]ádá celé plochy .4s2l:r7Í wn Filir mas,
v pěkný.ch bohatých trsech,

B]iŽŠí viz str'' lg0.


r  + 
-^l l ;no 

Pocl .-or 1l

l \  OC 11 +!.

Áchil lea, }Ii l]ef.l1iul)} * Seidli i Presl {7'

-  nobi l is  L '  ió ,  83'  189'  210'  
'12.

- Ptarmice L. l t r l r  119.

- setace& \Y. K. '12. '17

-{chvrophottLs t l taculttrts Scp ?t '  S3'

1 1l) ,

.{conitLrm Ýl l . iegi l tum L'  116 '

.\cot'tts Calanrrs L. 9ů.

,
l i

1E

Reist řík druhových jmen' ')

Acer c&mpestre Lr) s1
- platanoides L -c1
- PseudopJatanus L. S1

- L&tadcum L. 1 ,12.
Ácbi} leai  dent i fere DC' '1 ' '  á: .  7 ' .  ]s9,

198, 199.
* lli l lefoliurn
- -  * lanata

') Půvoc]ně bt-]o mÍnl Í1n]vS]enl SeStl,rj it i l ip]nÝ r.ejsti ik. kterýŽ by obsahoval

citáty všec}r nríst, kr1e se déjc o význačnějších a vzricnějšíc.h dL.uzích zrltínka' AvŠr,]i

o.o . i .no.o nísta obnlez l l  jsem ieDto rejst řík v tom sn]Yslu, že jsenl se s ice suaži l

;;; ' i ' ; ; ; . i  r . 'šecbnv drLthv Lrvedel.é u část i  ršeobecné (o útvarech). kdežto z část i

specia lní c i to 'a l  jsenr jen tv stránkr. ,  kde o tom kter.ém druhlr činí se zv1áŠtnÍ

, l , in l .u '  not. ,  jsoLr- j i  to 'r l ru} 'y vůbec rzácné. omezené ne'máIo st:rnovisek. 0všem

nemohl jsenr Se srr{ id Yázat i  na r] luhv v Čechách vůbec 
'vzácrré 

|mDohé t '  zÝ.

,"J."l a."l l ' '  tak ne př' stepní, maji 
'. 

obvodLr stepním česk. StÍedohoií to}ilt

staoooise1.,  ie by bvlo 
"byt.čno 

c i torat i  všechna místa, kde jest o nich řeč)'  ani

;;;;,.h; j.. 
" 

o..i. Střudonoií rzicné 1k ninr příslušejít nnohé t. zv. ubikvisty)'

n l t , ,z .n" i l t  jsem se zachovat i  st ie11ní cestLr- ! ř i  c ik i tech vztahu' jícíeh se nÍr YŠe.

oi l . .noo tast,  nena]ezne čtenář často nic ' j iného reŽ pouhé jméno dotyčného druhu

v určité foruaci .  Ávšak i  to r ip iné dostači k ce1kové or ie l tac i:  n ir , lezne' l i  na pi . ' ,

Že ten ] i terÝ drulr  ur 'eden bez zv]áŠtních pozoámek Y útTaťn pont ických strÍ[í '

'1lrzná, ž'e nrude' krle jsotr rozšÍřely (údaje příslušné n:rlezne'v piedu). bude drult

:en'  ne.J i  hojní.,  aspon roztrou(enÍ]'  Bl iŽší stanoviska.v specia lní óást i  snaduo se

] le cel l rového ihu.*kt.r .n obvodů lra ieznou- Jalr  t la le]to by vett lo c i to lárrí veŠkc.

|ÝCl l  S i línek iu t .  ZY'  
'vzacnějŠíclť 

drubů, nej lépe 
"{::. ' tá " 

nás}edu' jícího:

).l ogo|,, ets.LLt)1|s' tudíŽ rost]irra v Čechích vůLrec vzícnéjši' avŠali v Stiedoboří

; ] l ror l t t  stepl l im lsrovn. Str '  33.) IÓ lŠíiel la '  uvei letra na př. . jen ve specie lní část i

:- . . , -  :r .  l{10, 1011 162' 163'  169, 1;0, 171' 1;1. 209, 210 I i  d|LrhLr Inula qermanica

:. lhuj i  se l :  specie lní číSt i  str '  1|ó,  1.t7, L '] '  161, 16?'  1Ť0, 172 1?]] '  17ó '

' t :  , .  :  l : .
:Yr.cjst říkutomtouYeden&jsoLrjménr,sutol iZtohodrirodLr 'žebyJa

. ::  r: ,r  l ra l i i l lem vlnechi i t ra


231

Áciá'ea spimts L, 7i' 1I2'
Ádenophora lil i ifolia Ledeb. ?á, 11?.
Ád'onis verna]is L. 22, 29,33, 3ó, 43' ó6.
Ádoxa Moschatellina l'. ?6.
Aegopodium Podagrarirr L. ?0.
Ágrostis alba L. 86.
Áilanthus glandulosa Des[ 1{3.
Áira caryophyllea L' 6r.
ájuga Chamaepitys Schr. 56, t30, 1{6'

148' 1?á '  199'  209.
Álbersia Blitunr Kth. 128.
Álect,oroloplrus viz Rhinanthrrs.
Álliaria officinalis Ándrz. 70' 98.
Allium montanum schmidt 40' ó2'
- oleraceum L. 40.
- rotundum L. 127.
_ Schoenoprasum L. (Ťriparirrm) 98.
- Scorodoprasum L, 73, 83.
_ sibiricum \Yil]d. +0, ó2'
- sphaelocephalun L. 73, 8{.
- str ictum schrd.40. ó9 '  1ó8'
- Yineale L. 40.
Áloiua anrbigua Bryol. eur. 137.
- rigida Hclw. 13?.
Alopeculus fulrus Sn. 96.
- geuiculatus L. 96.
- pratensis L. var. glaucus Sonderh,

103.
Álsine setacea 1!I. K. 44' 53' 209'
Althaea officinalis L. SZ,
Ályssum montanum I,. 33' 43, 48'
- sax&tile L. 43, 50.
ÁmaÍantus retroflexus L. 96, 727 '
- silvester Desf. 128.
Ámblystegium confenoides Bl'i.l. r39.
- Juratzkanum Schimp. r39.
- Kochii Br. Schimp. r39.
- subtile Hfim. 139.
Ámygdalus communis L. 18á.
Ánagallis coerulea Schreb. 1B0.
Anchusa officinalis L. 97, 129.
Ánilropogon Iscbaemum L.22' 34' 64'
Anilreaea petrophila Ehrh. 137.
Ándrosace elongata L. 1:J0' 209.
- septentrionalis L. 20, 48, 48, 130,

204.
Anemore nemoros& L. 77, 111.
- ranunculoiďes L' ?7l

Ánemone s i lvestr is L.43'  48'  56.
Ánthemis sustriaca Jacq. 128, 143.
- ruthenica M. B. 128, 1?6.
- tinctori* L. 42, 47, 9c.
Ánthericum Liliago L. 41, 48' ó5.
_ ramosum L. 4', 48' óó.
Ánthriscus silvestrís lj'zz. 10.
-' vnlgaris Pers.. 130.
Anthyllis Yulnelaria L 3:t, 45, 80.
Antitrichia curtipentlula Brid. 139.
Aphanes arvensis L. 14ó.
Aquilegir yrlgaris L. t7, 1O?.
Arabis arenosa scop.44, ó0' 96.
_ auricrrlata La.mk' 22' 44' ó0' 210.
- blassiciformis Wallr. 78.
- hirsutr Scop. 41, 48, ?8.
- sa.gitt.rt.l DC. 44, 48.'
Árctostaphylos oťficinalis \\.. Gr. (- Uva

urs i  Spr.) 67, 212.
Áristolochia Clematitis L. 2t6.
Ár.nreria rulgaris \\.il ld. 63, 90.
Armoracia rusticana Fl. \\'. 99.

Arnica montana L. tI7, 207r 210.
Ártemisia Ábsinthiunn l.,' 97.
_ campestr is L.31'  . t2 '  ó0.
_ poltica L. 22, 3|, 42, 6ť,.
- scopariir \Y. N.42' ó0' 173.
_ vulgaris l,' 50' 97, 13ó.
Áruncus silvester Iiostel. 2'' 10t' I

2t7.

Ásarum eutopaeum L. 1 |0.
Ásparagus officinalis r.. 38' 4l' ó5'
Asperugo procumbens L. 129.
Ásperula arvensis T,. 128' 209.
- cynanchica L. 42, b0,65.
_ galioides M. B. 42' óo' óó' 76.
- oalolete L 70, 76, 110.
- tinctoris L' 42, ó6'
Áspidium Filix mas Sv. 109.
- Loncbitis Sw, 52.
_ spÍnulosum Sw. l09.
Áspleniunr Átliantum nigrum L' 40,

- gelrnanieum \Ys. 40, 52.
- lluta muraria L. 40.
_ septentrionale HffÍn' 40' 62'
- 'l 'richomanos L. 40, 62,

*


Áster alpinus L.22, 42, 6,, |7q 177,

220.
- Amellus L. J2, 4s, 65'

- frutetorum lVimm. 97'

- laevis L. 97.

- Linosyris Bernh. 3l' 42, 48, 6ó.

- oarvíf lorus Nees.97.
Ástragalus austriacus Jecq. 33' 68'

- Cicer L. 3o'
_ dauicrrs Retz. 33' ós.

- exsc&Pus i t-n'11' 11;
Astrant ia maror L 'v) 

rr! '

AthYrium !\li-r femina Rth 109'

Atriolex hastata L' 89, 96' 127'

- nituoa Schkuhr' 89' 96' 127'

- oblongifolia 
.\Í. K. 96' 12?.

- roseÍr L. 89' l27.

- tats ce L' 127'

AtroDa Belladonna L' 111'

Átropis ďistans Grsb. 86.

i".o" a.*..to** Less' 29' 29' 30' 34'

161
- pratensis L 22'  3 l '

- pubescens Euds 40'

- satiÝa, I.,. 133.

Barbaraea siricta Ándrz. 99.

Bartramia ithYPhYlla Brid' 138'

- pomiformis L 138'

Bátrachitm via Ra&uaeutus-

Berteroa incana DC' 43,77, 99'

Berula angustifolia I{och 9t'

Beta vulgaris L' 134'

Bitlens cernuus L' 98'

- ratliatus Thuill' 96'

- trioÚtitus L' 98'

Riscuíella laer,igata L. 22, L3, bg, 63'.

Botrvcbium Ltrneria SÝ. 'l76.

g.""ívpoaiu* pinuatum ?. B. 40' 48' 54.

- sitYaticum R' & Sch' 73' 108'

Brachvthecium livulare Bryol eur' 139

- .alebrosum Bryol eur' 139'

- Starkei BrYol' eur' 139'

Brassica elongata Ehrb' 13t'

Bromus anensis L' 127'

- aspeť MurŤ. ?3' 109.

- 'commuiatus Schr' 127 '

23b

Bromus erectus Huils' ó4:

- inermis Leys. ó4' 96.

- mollis L. 127

- paiultrs II. & K. 127'

- rlcemostls L. l2?.

- secelinus L. 127.

- sieÍilis L. 96' 127'

- tectorum L. 12?.

Brunella alba Pall. 13' 4?, ó61 164' 201.

- grandiflora Jacq. 43, 47' ó6.

Bryonia alba L. 98.

Bnnias orientalis L. t47'

Bnoleurum falcatum L' 3?, 4t' 79' 96'

-  longifo l ium L zL,7g, 83'  119'  t l?

- tenuissimum L. 87' 91'

Butomns umbellatus L. 93' 9í' 100.

Iinxbaumia indusiata Brid 139'

ca,lamxgrostis !ťund'inace& Rth. 66' 73,

107.
- epigeios Rth. 96'

- I{al}eriana DC' 108' 914'

Caienilula arvensis L 98'

- ofEcinalis L. 132'

Calluna rulgaris Salisb' 62'

Caltha P&lnstris L' 77'

čampa,.trla bononiensis L' 38' 41' 46, 75.

- glomer&ta L. 76'

- p ersicifolia I,' 7ó.

- totundifolia L. 41'

Ca'nnabis satiÝa L. 134.

Carrlamine imPatiens L' 11, 11'2'

_ silvatica rlaŤtm. 112.

Cardaria Draba DesY' 129'

Cartluus ctisPus L 97' 100'

-  nut&ns L. óó '  61.

Carex brizoides L'' 73'

- Buekii \Yimm 100'

- caesDitosa L. 103'

- ""o....o^ 
L. Log. 12ó,22o.

- cYPeroitles I-',' 100'

- Davalliana Sm' 193'

- digitata I-,. 73' 108'

- distans L. 56' 86'
_ tlisticha Huďs. 86' 100.

- elonga'ta L' 125

- glauca Murr' 56' 86'


236

Carer hirla L. 90.
- hunr i l is  Leyss.22'  3 l '  3ó '  37.
- r l l ichel i i  Host.  22, loO,pO3,210,216,

220.
- muricats L, i3.
- nutans Host. 86.
- *Pairaei F. Sch. ?8.
- palndosa Goocl, 36.
- panicea L. 86.
- paradoxa lYilld. 1OB.
- pediformis }Iey. ň4, 1ó0.
- pendula Hrds 108, 218.
- pilulifera L. 109.
- Pseudocyperus L. 1O:].
-  remota L. 78. 109.
- riparia Curt, 86, 1OO.
- Schreberi Schrnk. 40, ?8.
-- secalina lYhlbg. S6.
- silratiea H11ds. ?8, 108.
- stenophylla \l'hlnbg. 2!, 97.
- stdcta. Good. 101J, 126.
- supina \YhJnbg. 22, 81.
_ tomentosa L. óó.
- umbrosa Ilost. ?3, 82, 109, 214.
- vulgaris Fr. 86.
- vulpina L. 86, 109.
Car) ina *longiťol ia Rchb.4! '  47'  2o4.
_ rulgaris L. 5á.
Castanea Yesc& Gaertn. !Bó, 172'
Catharinea tenella Rtthl. 188.
Caucnl is daucoides L. 1g l .
- muricata Bisch. t gl.
Caulinia fragilis Willal. r04.
Cent&uree axillaris .!Yiild. 

42, ó0'
- Cyanus L. 97.
- montsna L. 119.
- pauiculata Jacq. .31, 42, 96.
- Phrygia L, p. 7ó' 71.ó, 716, 7,Ig.
- Scabiosa L. 3t, 42.
- solstitialis 1,. 182.
Centunculus minimus L. 9?.
Cephalanthera ensifolia Rich. 110, 220.
- pal lens Rich. ?4, 88, 119, 189, 203.
- rubril Rich. ?4, ÍJ2' 194' 92o.
Cephalozia dentata Raddi 1{0.
Cerastium arvense L. 44.
- blnchypetalum Desp. 44, ?rj.
- glutinosum Fr. 44, ZB.

oer.astiun senidecandrum L. 4{, ig.
Ceratophyl lum demersum L. 1o{.
- submersunt L. 101.
Cerefolium s&tiyum Bess. 1gO.
Cerinthe minor L. 56, 129.
Ceterach offrcinarum lYilld. ?ir 40, 49

l  ó3 '  916.
Chaeropbyl lum arr l 'eum L. 110, 182.
- bulbosum L. 99.
- hirsutun L. 79, 11ts.
- tenulum L. 273.
ChamaebuxLts alpestris Sp&ch. 63, 1óo.
Chelidonium maius L. ?0.
Chenopodium album L. 89, 96, lt8.
-  Bonus Henricus L,96, t i8.
- ficifolium Sm. 12S.
- glancum L. 89, 96, 19S.
- bybridun L. r:t.s.
- rnLrrale L. 89, lzs.
- opulifolium. Scluad. 12S.
- pol lspelmunr L. 96, 128.
- rubrLrm L. 90, t2S.
- nlb icum I. 96, rZ8.
- vulvaliň L. 128.
Chiloscypbns polyanthus L. 1.t0.
Chondrill.r iuocea L. .11.
Chrvsanthemrrm cor.ymbosum L. 7ó' 199.
- 'Ianscetum liarsch. 9S.
Chrlsoplenium alternifolium L. 68, 79.
Cicut& YilosÍ! L. 102.
Cineraria campestris n,etz. ?ó' 84' 117'

119, 168.
Circaea lutetiana L' Ť8, 82,
Cirsium acaule Áll. 42, 5i, ó9.
- canum }Inch. 122.
- eriophor.urn Scop. 5ó' ó9, 128.
..._ hetcrophyllunr ÁI1. 10ó, 12|1 722,

_ 182, 183, 186, 121.
- lanceolatum Scop. 107.
_ pannonicun Gaud' 49' óĎ, ?5.
Clematis recta L. 66, i7.
--  Yi ta lba L. 132.
Cnidium venosnm I ioch 121.
Coeloglossum viride Hrtrn. lr5
Colchicum autumnale L. 122.
Comalum viz Potentilla.
Conium maculatunr L. 9g, lBO.
Conringir. or.entlli.; And rz ii7.

.-:.


Coral io irh iza i t tnaLr R. Br '  ? ' l '  1s: l '

Cotnus ntas L.39'  d? '  8 l '

-  sattguinea L. 8!.
Coroni lh Emerus L 13:,  159'

-  vasint l is  Lmk 2l .  i3 '

CoronopLrs Ruel l i i  -\11 130'

Cor l ig io la l i toral is L 9? '

Corydalis crira Schwgg Ti, 33'

- digitrtta l € l.S. 77' 3:]'

- fabaceir. Pers i?' 3:J'

-  purui la Rebl ' .  ;: ,  S:J l ;":  1?3'

t  'orr rrepbot 'Lrs ť. inesťcDs P'  l ] .63.

l6{,913,
Cotoreester rulgal is L indl  ' '1?, {5'

ó3 '  3 Í.

6 t ,

Clepis nicaecnsis Balb l !2 '  139'

-  pr ludosl  }Ích'  ió ,  s] '

- ll l ir,en1ol se Tilr.lsch 1 ! 7'

-  r 'hoeadifo l ia l I .  8 11'  l6 '  1t8 '

-  setÓSa Hů1]. 19..] .  13].

- succisifoli:r" Trusch 1t3
c6 psis : iopccurr ide'  S 'hrad gr '

Cu.ub*I",  bacci fer L 6s ;e, s l

Cvdonia vulgar is Pers 31'

Cvnodontirurr polvcarpum Ehrh l3T'

Clnoglossum oífrc inale L. ó6.9?, 1:8.

Cypelus l laYescens L 96

- fuscus L. grj

Cypr ipediunr Calceolus L '  óó,  8á '  ] ls '

181, 2l{,  227.

Cystopteris fr&gilis Bernh {0' 5l'

(yt isus nlSr l 'ans L lJ  or) rr '  i r r '

Bablia variabilis L. 98

Daphne ) lezereum L 71 1lo

Datnra SLramonium L 9?, 199

Dentar ia bulbífera L. 71, 712' 2L1.

- enneaphyl los L. ??J 112' 214,218'

Deschampsia caespitosa P B ?3'  92'

-  f leÍuosa (L.) 10s.

Dianihus Arneria L 179

- caesius Sm. -f l '  53, 176, 177' 18lr

:0 '-1.

- ( ' rr thusianolum L 33, 4+, 47, 778'

-  -  v.  Pusi l lur 61'

-  d. l to ides L 1?'

1,1Lrmtr ius L 57, 152'

237

Dirrrrthus Sr:grr ic l i i  V i l l .  2t 1 l3 '

-  superLrus L. 116, 166, 167' 180'  18l '

189, t83, 183, 191, 1C6.

- tenuiíolius Schur. 29' 44' 50.

Dicranella subulata l{dw' 13? '
Dicranodontium longrrostre Schmp lS?

DicrLrnum íulvuni Hook. 137.

- longiťolium EhIh. 137.

- nontanum Hdw. 137'

Dictamnns albus L. 4'1' 50, ?s

Digitaiis ambigua \Iurr. 76

Diplotaxis muIa,Iis D C' ó7, 131 .

-  te[ui fo l ia DC. 131 .

Dipsacus lacinia,tus L. 128'

-  p i losus L. 99.

- s i lvester Euds.9S'
Ditricbum homomallum l{mpe 137'

Draba rnuralis L. 2'2, 8!, 77 
' 

220'

Dracocephalum austriacum L 9l3'

Drosera rotundifolia, L. 12á, 290.

Dryptodon Eartnanni SchmP' 137

Ecbinochioa Crus galli ! 8 197'

Echinops sphaerocepbalus L 56' 128'

1{?,209.
Echlnospermunr deflesum Lm. 42} ó2,

1?6, 181, 186, 18?, 188, 189) 190'

-  Leppr ls Lehlo. 123.

Elatine -{'lsirastrum L. 86' 90'

Elodea canadensis R & Mchx 104'

Elymus euroPaeus L. ?3, 83J 107t 108'

220.
Encalypta" ciliata Hdw 138'

- contorta Lndb. 133 '
Epilobium angustifolium L' 66, 119'

-  *col l inum Gm. 78'

- *hypericifolium Tausch 3'l'

-  LamYi F. Schtz ?8'  81, 93'

-- parvifromm Schreb' 78

Epipact is iat iíol ia Al l .  110.

- rubiginosa Gaud (- atfotubens

ScbitFq.,  i5.  1a: j03. 2l i

-  v io lacea Dur. 110' 183

Equiseturn e'longatutn Willd 96

- )riemele L. 6'1' 96'

-  maxinum Lmk 102, 181t 223

- Pťatcnse El:rh L 17'

19,

i

.l


238

l)rlrdsetLrm silvaticum L. ?8, l08.
Eragrostis minor llost. I ??.
Erigeron acer L. 16i.
-  canaderrs is L.  9?.
!)riophorum latifolium Hoppe 1l?.
-- Yaginatum L. 220.
Ervum Lens L. 13{.
Eryngium campestre L. 57, 96.
Erysimum cheiranthoiiles L. 98.
- crepidifolium Rchb, 22, 33' 3á' 37'

4{ '  ó6.
- hieraciifolium L. 99.
- odoratnm Ehrh. 57, 48, ZB.
- repandum L. tB1.
El _vthaea Centaurium Pel.s. Zd.
- ramosissima Pers. 86, ?21.
l)upatorium cannabinum L. 98, t1o.
Euphorbia Cyparissias L. 60.
- dulc is Jacq. 74, 110.
- Ist la L. t  27.
- e-rigua L. 122.
- faleata L. tzz,
_ Ger'ardiana Jacq. 97, 1ó9'
-  pJatyphyl los L. 1Ž7.
- Yirgata \\.  & K. 97, 127.
xuphrasia lutea L. .13' ó6.
Evonymus vulgaris Scop. 8t.

Falcaria Rivini Host. 5i, 96.
Festnca arunilinacea Schrb. 86.
- duriuscula l{ack. Bl, 64.
- giganrea Yill. ?J, 1oB.
- glauca Schrad. 81, 40.
- heteropbylla Hke. Zii, 89, 1O?, 190,

272.
- myuros .Flhrh. 127, 145.
- ovina L. :J1.
- s i lvat ica Vi l l .  108, 218.
- sulcata Hack. 81.
- valesiaca Schlch. 81.
!'icaria calthaefolia Rchb. (= nudicau.

lís) ?7,83.
l'issidens incuxvus St&rke l g?.
Foeniculum capillaceum Gilib. tB2.
Fragarirr collina Ehrh. 46, ?v.
- elatior Ebrh. ?u.
- Yesca L. 29.

l.rangtrlit Á]rrrrs lli l l ' 8|.
l'r'a.,<inus eruclsior L. gt,
Frullaria Trr,nrarisci t{0.
l'nmaria officinalis L. 97.
- roslellata Xnaf. l B0.
- Schleicheri Soy. 1Y. 180.
* Yai l l lnt i i  Lois l .  gz, 1Bo.

Gagea *rvels is Scbult .  l2?.
- bohemica Schu1t.6. l .
-  lutea Schult .  TB.
-.  mínima Schult '  ?3,82.
Galanthns nivalis L. Zt.
Galeobdolon l t l teum l luds. Ť6' 1 l l .
Claleopsis versico'lol Cllrt. 111
Galinsoga parviflora Cay, 92, .tB2
Gal ium boreale L. ?6, 116.
- CrLrciata Scop. 76.
- I lo l lugo L.7S.
- rotundifo l ium L. 67, 1lo.
- Yelum L 12, 26.
Genista germarr ica L Ť9, 113.
- t inctor ia L 79, 1tB.
Gent iana Á marel la L. 60'
- campesiris L. 60.
_ c i l iata L. ó6,76'
- cruciata L. 76.
- germanica \Yilld. 60.
- Pneumonanthe L. 116.
Geranium columbinum L. 28.
- dissectum L, 78.
- divalicatum Ehrh. 28, 84, 1?8.
- Robertianum L. 70,
- sanguineum L. ?8.
- silvaticum L. U, Ltz.
Geum rivale L. Lz4, 2zB.
- urbanum L. ?0.
Glaucium phoeniceum Gťtn. 13o.
Glaux maritima L. 86.
Glechoma hederacea L. 97.
Globularia lYillkommii Nym. 22,

1ó2, 209, 224, 227 ,
Glyceria plicata Fr. sri.
_ nemoral is ťechtr & K. 1o8.
Gnaphalium silvaticum L. 11u.
- uliginosum L. 97, 766.
Goodyera repens R. Br. ?4, 82.

ó6'


Gr*tiolr oťficirralis L. 99.
Grimaldia fragrans Corda 1{0.
Grimmi:r commuťata llúben. 137.
_ incurva Schwigť 137.
- lencophaea GreY. 137.
- Nliihlenbeckii Scbmp. 137.
- pulvinaba L. 137.
Gymnadenia conopea R. Br. 55' 115'

Gypsophila fastigiata L. ó7' 145.
_ muťalis L. 97.

Hedera llelix L. '19.
Hedwigia cíli&ta Ebrh. 138.
Heleocharis acicularis R. Br. 96.

- oYata R. Br. 96.
Heliant,hemunr Chamaecistus }Íill. {r,

115.
Heliauthus tuberosus L. 135.
Helichrlsum arenarium DC. 6{' 14i' 1?6,

22L.
Helminthia echioides Grtn. 132.

Hemerocallis fulYa L' 131.
Hepatica tliloba Gill. ?7.

Herniaria glabra L. 97'

- hirsuta L. 131.
Hesperís matronalis L. 132, 220.

Eieracium barbatum Teusch' 7ó. 83'

217 , 222.
- bi f idum Kit .  41, 216, 2r7.,279'

- boreale Fr. 41' Y' hirsuium 181.

- BubÁkii Domin 58' 209.

- canilicans Tausch 41.

- collinurn Gochn. 41.
_ cymosum L. 4Í, 46,48, 115' 124.

* cymigerum Rchb 46.
{ poliotrichum Wimm. 46.
* Yaillantii 46.

_ echioitles \\ř. & K. 41, 47' 209, z1o.

- floribundum Wimm. 173.
- graniticurn Schltz. 7ó' 83.

- * Peleteřianum Mer. 41.
..- praten8e Tausch. 118, I44, 17ó.

- Schmitltii Tausch. 22, 41.

- setigernm Tausch. 41, 47r 1{3.

^- 
subcaesium }'r. 209.

- umbellatum L. 174'

- vulgatum Fr' (Ya,r.) 41.

239

Hieracium Zizianum Trusch. 46, 1.13,

Hierochlot austral is R. & Sch.73,83.
- borealis R. & Sch. 68.
Hippocrepis comosa L. 22.
IIippophaé rhÍlmnoides L' 132.
Hippnlis vulgaris L. 87, 101.
Hordeum murinum L. 127.
- sativum Jess. 133.

*distichum L, 133
* Zeoffithum L. 138.

Humulus Lnpulus L. 98, 13{.
Hydrocharis trÍorsus ranae L. 102' 10{.
Ilylocomium brevirostre Ehrh, 139.
- triquetrum L. l ó?.
Hyoscyamus niger L. t:0.
Ilypericum elegans Steph. 22, 4!' 48,

153t 19{.

- hirsrtum L. 78.
- montanum Ir. 78.
- tetrapterum Fr. i8, 99, 112,
Hypnum chrysophyllum Brid. 139.
- Crista castrensis L. 139.
- molluscum Hdw. 139.
- ochraceum Wils 139.
_ pallescens H.lÝ. l39'
- rugosum L. 139.

- Sommerfeltii Myr. 139.
Hypochoeris glabra L. 64' 176.

tmpatiens Noli tangere IJ. 96' 112.

- parrifiora DC. 70, 97.
Inula Briiannica L, 97, 128.
_ Conyza DÓ' zó.
_ germanica L. 5ó.
- hirta L. 38, 42j 76.
_ salicina L. 38, 42, 1ó.
Iris rrudicaulis Lmk. (- boheňica

Schmidt) 2 ') ,41,49, 185, 186' 192.

- sambucina I'.,41, 49! 200' 201.

- sibirica L. 117.
Isatis tinctoria L. 99.
Isolepis setacea R. Br. 96.
Isothecium myosnroiiles Brid. 139.

Juncus buíonirrs I.,. 86.
- ca.pitatus \Yligg' 64' 96'

. ta
Ťí


240

Juncus Gerlrdi Loisl. E{i.
- glrucus Ehrli. 86.
- terris \Yelld. 159,
Jungermannia biclenata Liudeub, 140.
- Schradeli ilart. 140.

t(ochirr. scoparia Sr:hrad. 98, 132.
Koekleria ciliata Kern. 40, 5.!, 73.
- glacilis Pers. 31, 5{.

' elatior Velen 223.
_ nitidula Yelen. 22, 3t, 1ó7'
- pseud.ocrisLrta Domin 912.
Kohlrauschia prolifera Kth. 4{.

Llctuca muralis Less. 110.
- perennis L. '11, .47, ttI.
_ quercina L. 7ó, 83, 179' 194'
-  sal igna L. 41.
- Scariola L. 98, 198.
- v iminea Presl .41.
Lanrinm macuJatum L. 76, 111.
Lappa maior Gártn. 129.
- macrospeŤm& \Y11r. 129.
Laserpitium latifolium L. 22, 38,'19,

1 15.
- prutenicum L, 61, 116.
Lathyrus (Orobus) albus (L.) 38, 80, 84,

1óá, 193'  210, 2i9,220' 22l^.
- leteropbyllus L. 80, 84, 189, 214'

27ó,220.
_ mont&nus Belnh' 

'13' 
11ó.

- (Orobus) niger Bernh. 80.
paluster L. 87, 93.
satiYus L. 134.

.'_ silvester L, 734, 215,
- Yernus Bernh. 80.
LaYatera thtuingiaca L. 44, 48.
Leersin oryzoides Sw'. 96.
Lemma gibba L. 103,
- polyrrhiza L. to3.
- trisulca L. 103.
Lens viz Ervum.
Lepidiunr clmpestťc R' UI. 98' 131.
- perfoliatum L. 73\ 144.
-- ruderale L, 98, 131.

I.eucojuru vot.tunr L. 101, l0 l) ,  f80.
Levisticurn otticinalc I{och t32.
I,ibanotis nroutana Crntz. 4ó, 63, 79,

20r.
Ligustrum vulgare L. 56, 81.
Lilium }IaÉagon I,' 73.
Limosella aquatica L. 97.
Linaria arvensis Desť. 129.
* minol Dsf. 97.
- spuria Mill. 1'J0.
Linosyris viz Áster.
Linum austriacum L.44' ó0, 160.
_ f lavrrm L. 22, ó7,904' 909.
- tenuifolium L. 57, 227.
- usitatissimum L. 90, 97, 134.
Lister8, oYata R. Bť. 74' 223.
Lithospermum officinale L. 56, 76, 129.
- prrrpuleoco€rulerrm L- 76, 83' 2o0,

9X1-
Lo]ium Bouchéanrrm Kth. (= italicurn)

12 7. 13 3.
.- temulentum L. 127.
Lonicera Caprifoliurrr L. óó.
- nigra 1,. 81, 220.
- Xylosteum L. 81.
Lotus cotniculntus L. 4á, 79'
- tenuifolius llchb. 87.
- uliginosus Schk 121.
Lunaria rediviva L. 772, 220.
Ltrpinus augustiÍolids L. 221.
Luzula albida DC. 66, ?3, 107.
- campeshis DC. Lo, 73.
- pilosa \\iilltl. ?3.

109,

Lycopodium complaD tum L. 108.
Lycopus europaeus T..,. 99.
Lysimachia nemorum L, 11, 1t7.

th1rsiÍlora L. 99,
vulgaris L. 99. ,

Lythrum hyssopifolia L. 97.

lllalachinm aquaticum Fr. 99.
Malva Álcea L. 44, 50.
- borealis lYallr. 130.
- silvestris L. 98.
}Íarrubium creticum Mill.

num L.) ó6 '  12o; t46.
- vu'lgale L. 56, 129, 146.


lÍrltr'iclria discoidcrr DC. 0J, 13-.
)Icdic.rgo media PcN. 1:l {.

- minima Biut' 3i}, {ó' 4s' ó7.

- sativa L. 13{.
Ilelarnpyrum cristf,tun L. ?ti.

- nemorosutll I-.,. 76' 111.

}Íelandr;um pfňtense RÓlrl. 09.
_ silvestrc RÓhl. 112.

- viscosum (Pers.) 2a4.
Ilelanosinapis conturunis Schmp. 131.

llclica ciiiatl L. (= tlrnssilvrnica) 2!,

31, ,10.
- uebrodeusis Parla't. 31' .10'

- nutáns L. 73' 107.
- picta C. lioch. 22, 73, 62' 1{9, 193'

19{,209.
- uniflora Reiz ?0 1S7' 198' 916.

Ilelilotus &lbus Desr. 99.

- dentatus Pers. S6.

- officinalis Willd. 99.

\Ientha austriaca Jacq. 99.

- aquatic! L. 99.
- parietariaefolia 99
- Pulegium L. 99'
- silvestris L. (- longifolia) 90'

fIeD)anihes trifoliata L' 10:' 121.

Ilercurialis annua L. 12?.

- pereunis L. 7t, 107' 110.
)Iespilus gennanica L. 81.
lli ' l irlm elfusum L.73, 107, 108.
Ilnium afiine Bland 138.

- riparium ltitt. 138.

- seratum Schrad. 138.

- spinosnm Schw. 138'

- spinulosum Bryol. er. 1ts8

-- stellare Hdrv. 138.
\'Iolinia coerulea }Inch. 92.
}Íonesis grandiflora Salisb. 211117' 1I7 ,
IVlonotropa Hypopitys L. ??
llontia rivularis Groel. 207.
Morus al'ba L, L3ó, |4+.
- nigra I-,. 13ó, 172'
lluscari racemosum }Iill. 127'

- tenuiflorum Tausch. 3l' 40r 4c.

Ilyosotis palustris Rth. 99.

- silvatica Hofrm. 76

- sparsifiora Mik. 70.

Jubi leJnrch spisů ě.xVI.

24r

IIl osotis suilveoicus (= lithospermifolia,
a.lpcstris Árrct. p. p.) 3l' 76, 123.

- vers icolor Sm. 12J.
llyosurus mirimus L. 130, 1{4.
}Iyriophyllrrm verticillatum [,. 10ó.

llrrjas marina L. 101i.
Nardus stricta L. 6;1, 181,
Nanmburgia viz Lysimachia.
Neottir Nidus avis Rich. 7l,
].iepeta catařia L. os.
liigella arvensis L. 180.
- damascena L. 9s.
Nonnea Pnllo DC. 129.
l{uphar luteum Sm. 105.
Nymphaerr candida, PÍesl. 104.

Oenanthe Phellanrlrium Lmk. 99.
oenothera biennis L. 9c.

- muřic&t& L. 9c.
Oligotrichum hercynicum Ehrh. 13c.
omphalodes scorpioides Schťnk' ?ti' 89'
Onobrycbis viciaefolia Scop. 58' 13{.
ononis spinosa L. ó9' 96.
Onopordon Acanthium L. 6lr 97.
ophrys muscifera Hrrils. 22' ó5' l8l.

2091 227.
Oreoweisia Bruntoni Sm. 137.
orchis globosa L. 2 l '  11{'  11ó '  116, 119.

- latifolia L. 11?.

- rnteulata L. 110, 11ó.
- mascula L. 117, 118, 212.
- palustris Jacq. 86.
- purpurea lluds (= fusca Jacq.) 71'

82, 192, 1C3, 201.
- sambucina L '  74'  1 ló '  117.

- ustulata L. 208.
Oruithogalum tenuifolium Guss. ?0. 73.

Orobanche alba Steph. (- Epithymum
DC) 31.

- alsa,tica l(irscht. (= Cervariae) 32' 43

- arenaria Borkh. (- bohemica čelak.)

- caryophyllacea Sm. 32.
- coerulea Yill. (- purpurea Jacq.) 32'

165.
lr i


242

- coerulescens steph. Jt .
- Kochii ř'. Sch. st.
- loricata Rchb. 32.
- hrtea l}aumg. (= rubens lYallr.) 92,

3Ď.
- nrnior L. (= elahor Sntt.) B!.
- Piclidis Ir. Schnltz B?.
- reticulatl \Yallr. (pallidiflora W. K.,

procera l(och) tst,
Orihotrichum cupulatum Hfin. 188.
- rupestre Schl. l BB.
Oxalis Acetosella L. ?8, 119.
- Etricta L. 02.
oxyil.opis pi1osa DC' 22,3'3, 4ó, b|.

P.reonia peregrina }Iill. 82.
Panicum glabrurn Gaud. 96, t2z.
- miliaceum L. 1BB.
- sangrinale L. 122.
Pirpaver Árgemone L' 97.
- somDifemm L. 184.
Parietalia officinalis L. 1OO, 127.
Paris qurdrifolia L. 74.
Palnassia palushis L. 193, 12á, 183.
Pedicularis palustrls L. t2t.
Pepl is Portula L. 97.
Peta.sites albus Gaertn. 180, 218.
Peucedanum alsaticum L. 22, 722, 1gI.
- Cervar ia Cuss. 38, ?9'  1 ló .
_ oreoselinum }ÍDch. 64' ?0.
Phallus impudicus 183.
Phalaris arundinacea, L. 97.
- canariensis L. 131.
Phelipaea viz Orobanche.
Phleum Boehmeri Wib. 30, 5{.
Phragmites communis Trin. 86, 97.
Pbysal is Álkeken8: i  L.  129,2l6.
Pbyteuma orbiculare L. i 21.
Picris hieracioitles L. 41, 96.
Pimpinela magna L. ?9, 99.
- Saxifraga L. 44.
Pinus Nordmanuia,ua 160.
Pirolr chlorantha Sw. 1t 1.
- media Sy. 111.
- rotundifolia L. r 1r.
It i rus communis L. 81.
- ]Ir lus L, 81.

I ' ims tornr inal is l ibrh. Bl .
P isum sat ivnm L. 1J{.
Plagiochila interrupt& I {0.
Plagiothecium silvaticum De Not. var.

ol'thocarpum Yelen 189.
Plantago arenarirr W. & X. 99.
- naior Lr. (var'.) 9?.
- maritima L. 86, 90, 122.
Platanthera chlorantha Cust. 55, ?4, 89,

1óti '
- solstitialis Bugh. ?4, lto.
Pleurospermum austr.iaclrm Hofrm. 20,

79'  8{ '  11ó '  117'  188.
Poa bulbosa L. tzz.
_ nemoralis L. (téŽ var.) 40, 70, Tts,

108.
- pratensis L. var. praesignis Domin,

20á '
Iodospernrum Jacqninianum Koch 41

47' óó.
-  lac in iatuIrr Bisťh. 4l ,  {7, 5j .
Pogonatum aloides Hdw. tgB.
Polemonium coeruleLrm L. g2.
Polycnemum arvense L. l2g.
Polygala amara L. ó7.
Polygonatum latifolium Desf. 8ó, l,l9,

Ló2.
- mu]tiflorum Áll' ?4, 109.
- off ic inale Ál l .  4| '  74, 116'
- verticillstum All. Zl, 1Og, t17,. Zt!,

220.
Pol lgonum Bistorta L. 122.
- rlumetorum L. ?{, gs.

- fagopyrum L. ts{.
- Hydropiper L. 98.
- lapatlifolium L. gB.
- minus Huds. 98.
- míte schfank 74.
- Persicaria L. 98.
- tataricum L. 1g t.
Polypodium Dryopieťis L. loc'
- Robertianum Hoffm. 40.
- vulgare L. 40. 109.
Polytrichum gracile Menz. t 89.
Popnlns alba L. 148.
Iortulaca olerlcea L. t 20,
Potamogeton cťispus L. 90, 1o4'
-  lucens L. 1o{.


I

:l

243

Potímogetolt  pcct inshls L.  l0{.

- trichoides Cham. 10{.
Potent i l la a lba L. ?9, l1ó '

- anserina L. (Yar.) 87.

- arenar ia Borkh. 22'  33'  ó l '  57.
- Bouquoyana Iinaf, 79, 1?8.

- calrescens Bess. 4i, 48.

- nixta Nolte 116
- opaca L. 7C.

- palustris ScoP.
lrstre) 121.

Comarum pa-

- procnmbens Sibth. 1.16.
_ recta L. {ó '  48J 196'

-  rtrpestr is L '  ó3, 79, 8+' 117' 219.
22t.

-  supina L.97.
- Tormenti i la Schrk 1l3.
Poter ium muricatuur L. 132.
Preissia comnutat8 Lindenb. 1{0"
Plenlnthes purpl l lea L.21, 1 10.

Pr imtla e lat ior Jacq. 21, 681 111' 123,

- of i ic in:r l is  Jacq. ?7, 1 l l .
PrL lnns -{rmeni :rca L 135.

- Chamaecerasus Jacq.22'  33'  ' tg) S1

- ins i t i t ia L.  81. r20

- Padus L. 6S, 81'

-  Pers ica Stok. 135.

- spinosa L. 8t.
Pul icar ia vulgar is Grtn. 9B' .129.
Pulmonaria angnstifolia L. 78, 84' 1'ri,,

119, 187.
- obscura Dum' 76.
- saccharata Áuct '  101, 1l1, 2t8.

Pulsai i l la } lackel i i  Pohl . '202, z lL

- pa.tens }I i l l .33, 13'  169. 202.

- pratensis l l i l l .  33'  43.

Onelcus pubescens \Yi l ld.  59, 210.

Racomitrium acicnlare ljrid. 138.

- hetcrost ichum I[dn' .  138.
Ramisc 'u ia secundi i lora Opiz 111.
llanun"ultts auricontus L. ?7.

- c i lc i  natrts Sibth. 104.
- 1,'larnmrr'la L. 'Jlt'
-  Hl i tans Lmk. 104.

Rannnculus i l lyr icus L. ?7'  9c.

- lanuginosus L. 77.
- L ingus L. 102.
_ l lenrořosus DC. ?? '  1 l2.

- p lrrc is lent ineus l 'ausch. 10 {.

- polyanthenus L. ?i.

- Petiveri Iioch 10{.

- sceleratus L. 87.
Rapistrum perenne Ál l .  43, 47'  67'  131.

Resedl 1tltea L. óí'
_ Lu teola L. c í.
Rhamnts c&thartic& L 81.
Rhino"nthus set'otinus Schnh 60' 1ló.

-  v i i losns (Pers,) 19C.
Rbodobryuur roseum fYeis 13s.
Ribes alp inurn L. 81.
- GrossLrlaria L. 13ó.
- rnbmm L. 216.
Riccia ciliata I{olŤm 140'
Roripa arnphibia Scp. 99.
- armoracioides Tausch 99.

- austriaca Rchb. 99.
- palustr is Rchb.99.
- silvestris Rchb. 99.
- terrestris Tausch, 99.
Rosa alba L. 8 l  .
-  a lp ioa L. t  ts.
-  canioa L. 81.
- c innamonree L. { ' .  ó3. 8 l .

-  cor i iťo] ia Fr.  8t.
- dumetorum Thuill 31
- gallica L. 39, ói.
-  g lauca Yi l l .  st .
_ Jundzi l l i  Bess. ó7J 81.

- lutea l l i l l .81.
- pimpinellifolia DC lT
- rubiginosa L. 8t.

-  Srbini  \\ oods. 81, 912.
_ scabťats, CIep. 8l ,  173'  182.
- sepiLrm Thuill. 81.
- tomentel l& Lem. 8 t .
-  tomentos& Sm. 81.
- trrrchypbyl la Rau. 38'  5?, 81.

- trrrbiuat.r' Áit 81.

- Yest i ia God. 81'  201.
lltlbus aťfinis w. & N. 173'

-  radula \Vbe. 186.

-- saxrrt i l is  l ' .  113, 117,22!,21J.
16*


RLrbus tomerr tos us I lo lkh. E5.
l lLrdbeckia l rc in iat i r  L.  13:.
I lunrex aqurrt i r:us L. 98. 100.
- '  aureus \1 i th, 93.
- I{ydrolaprthum }Iuds. 100.
- maximus Schrb. 100.
- scutal l ls  L.  132.

S:Lgina Linnaei Presl.
-  nodosa l-enzl  131,
Sgittaria sagittifolia L.
Salix alba L. 100.

2]j ,  10ól  112, ] 82.

93. 102.

-  amygdal ina L. 100.
- Íiagi l is  L.  100.
- peut i tndrů L'  100'
-  pulpulea L. 100.
- repens L '  12ó '
Srr lsola I i r l i  L.  29. 9l l .  12S.
SÍ]viŘ net} io l .os i iL '  (= s i]resh. is) 33. 43,

{7,90.
- pf lťensis L.  33. 43'  47'
-  ierr ic i l i&t,!  L.  43, .17, 96.
Stmbuclts Ebrr lus L '  150, 1ós, 159,

2OA.
- nig la L. (rar ' .)  81.
Sanicu)a europaea L '  í9. ]19.
Saponar ia off ic inal is L.  9!.
Srxiíraga Áizoon Jacri. 22, 4ó, 53l 202 1

- decipiens Ebrh. 4ó, ó3.
- granulata L. 45, 61.
- tr idact.v] i tes L.4ó '  43'  186'  910.
Scabiosa Co]umbaria L' 42, ó0' á2,
._ ochroleuca L. 42, ó0, 3ó '
-  s i l rat ica L. 110, 206.
- s Lr lv eolcn. Desf.41,50,5i .
Sceni l ix Pecten Yener is L.  13r.

-qchistidium apocr\rpum L. (var'.) 1:'17.
,qci l la L i fo l ia L.  6S, 82.
Sci lp irs compi cssLrs Pers.9i ,
_ t.rt t .Ít lm r.  ] , .  8Ú, 

' ; '-  l rcusrcr ' l -  S6.
- l l ichel ianLrs L.96.
- f  iLbcrnrenlor l t  i i  [ i rr .  E0
- t . i lonus Lth. 1 l; .
-  uni{ l t lnr is T, l i .  SC.
sťl.] ' l ! I]  | j] i ]  S al l t iL l t ;s I , .  c7

Sc' l r tranLlLrrs pcrcnrr is L. ' i -{.
SclerocLlo l  dur.r  P. B. 19i .
Scorzoner,L hur i l ls  L.  110. I l5
- pr i lv i l lora JrLrq. S6. 91.
- i rurpurel l  L.41, 17.
Scro I 'h rr  Lr l i l  EL rblrt i  Srn!,  9r
Scutc1lat.ilr' hrstiťo}ir ]]' 8t] 92
Secale celeale L. 133.
SeclLrm acre L. l i .
-  a lbuur L.4;.
-  boloniense l ,o is l .  45.
- ref lexLrnt L. { i ,  1 i6.
- spnl ium )L B.9i .  132.
- Telephium L. {ó '
Se] inum crrr l iťo] i1 L '  ;9. l13'
Sempervirum s0bol i fe lLur Sins. 4 i .  51.

20 i .
Senecio bnrb:r leaefol ius i i rck. 9S.
- efuci fo l ius 86. l i l : .
- flurirrtil is 1\'rlL . 9S.
- Fuchsi i  Gm. 1l  0.
- Jtcqt l in i3nlLS ] lťhb' 1 1i .
-  re luÍt l is  \\- .  & ] i .  l3:.
-  Seuatt] la t inctol iů L. ?; '
Sesel i  91arrc l l rn Jrrc.; '  15, á l '
-  h ippomarirthr ' r lm L. +;, ó1 '  ó i '
Sesler is.  calcal i i r  0piz.  :: .  10,51. i i -1.

1ó9, 161' 165. 2]j .  21l ' ] '
Setnr ia glauca P. l l .  1 ' l ;
-  i ta l ic[r P- l l .  13r1.
- vert ic i l ' iatrr  P. B. 1: i .
-  r i r id is P. J l .  117.
Si l :rus platen s is I less. 1:1.
Si lene i ta l ica I 'ers ?3. 1 iS. : i3.  3 i i .
* inf late Sm. 41. ! i .
-  longi i lora Ehrh. 1.11.2, ' ! , .
-  nutans L.;S
- ot i t €  s  S]n ]| '
S inapis arvensis L t:;1.
Sisvnibr ir im Loesel i i  L.  12 ! .
-  srf lcna:rnrum .L. r . . .  s4. 9 l l .
S iL irn l r t i fo l iLrrr  L.  99. 109.
Solanuur al i r tLrm l lnch. S9,9i .  129.
- D ulcema ra L !9,
- n lgrLrnr L. lvar ' .)  129.

-qol id i lgo serot in11 .{ ir .  10C. 139.
'  \ ' i r 'sa l t l tca L 7á '

-qorbns Ár iÍl  Cl . tz.2r.49. S1'

t .

:

a

l

.


Sorbns torminal is Crtz.  81'
Sparganium ramostlm Huds. 96.

- s implex lIuds.96.
Spergulrt, Morisonii Bor. 61' 131.
Spergularia marginata IiitL 87.

- rubra Presl 97.
_ sal ln& ťresL 5l .
Spiraea crenata L. 81' 191.

- F i l ipendula L. +ó, 79.
_ Ú1nraria L. 79' 99'
Spir:odela viz Lemna.
Stachvs affinis Bge. 13i
-  a lp ina L. 2tS, 220
- ann[& L. 12 9.
_ ger.nďnica L. 43' 50.
- palustris L. ?6.
- recta L. 43. 50, 96

-  s l lYat lca .L,  I  o, I  I  l .

Ste.Ilaria g]auca vith' (= plltlstús) 121.

218.
- Holoste& L 7s.
- nemorum L. ?s.
-  u l ig inosa ]Iutr.207.
stips capillatr) L. 29, 30, 5{.
- Graffana SieY. 30, 1d2' 166' 193'

1911 196,|)D9, ť* v:,! ,  :
-  pennata-L. (= Joennis Cel .)  30

- Tirsa Stev. 29, 30'  162, 163, 170'

1í2, 17{, ?09.
Succisa pratensis llnch' 75.
Symphyium * bohemicurn Schmidi 102'

Svringa persica L. 70.
- rnlg.rris L. 70.

Trntcetum viz Leucantb emum
Taraslcum leptocephalum Iioch 87.
- palustre DC. 87.
Teylor'ia sel.rata Blyo.l. euť. r:s.
Teesdalia nudicaulis R. Br' 64.
Tetlrgonolobus siliquosus Rth. S?.

Tertcrium Botrys L. 43, Á0.

- Chamaedrys L. 43' 50.

- ScordíLlm I,' 87.
Tl:alictrum angustifoiium Jacq. 87'

- aqui,Iegiiíolium L' 22o.

- íoetid'urn L' 43' ó0, 163.
.-  minus I, ,  43, ío'  71.

24ó

Thesium l inophv' l lunr L. 41.
_ ]Ilonti!fltrm ]lhrh. 11ó.
Thlrspi  a lpest le L. 97, 100, 191, 1{2,

217.
- lnontrnum L. 77, 8{.
- peťťoliatun L' 130.
Thymus angustifolius L. 64.
- lrrnuginosrrs Schk. 22, 33, 17{.
- LÓwyanus Opiz (- ? collinlts M. B.)

29,33, 17{.
- f,Irrrschailianus Willd. 29, 33
-- praecox 0piz (- hnmifnsus Bernh.)

f il ia platyphyllos Scop. (= grandifolia
Ehrh.) 81.

_ nlnriťolia Scop. (- parvifolia Ehrh.)
s1.

Tithynalts viz Euphorbia.

Torilis infestl Iioch (- helvetica Gm.)
t30,201.

T|agopogon cirmpestris Bess. 41'
-  maior Jacq. 41, 128,210.
Tlichera viz Scabiosa.
Trichocole* tomentel]Ít 219.
Trientalis etlropaea I.,. í96.
Trifolium alpestre l,. 38, 80, 197.
- fragiferum L. 87.
- hybridum L. 92, 184.
-  motrtanum !,7Yr 1l  c.

- ochroleucum L. 80.
..- parriflorum Ehrh. 4ó' 67, 143, t52.

- pratense L. 134.
-- repens L. 92.
- rubens L. 38, 45, 80, 84.

- spadiceum L. 115
...- stdatum L. 4ó, 67, 143' 1ó9.
Triglochin palustris L. 87.
Tligonella Foennm graecnm L. 134'

- monspeliac:r L. 33' 210.

Triticum c8rinum L. ?3' 108'
.._ glaucnm Desf. 22, 40' 5t, 73.

- vulgare Yill. 133.
1.t 'o lI ius europaeus L '  2 l ,  Í1. '

Tnl  ipr s i lvestr is L.  131.
'Iunica Saxifraga ScoP. 139.

Typha a.ngustifblia L. 9ti.

- 
,lrtifolía 

L' 96'


246

Ulmaria viz Spiraea.
Ulmus effusr 'tU ttd. 6r, 81.
- glabra }Iill. 39, 8!.
- montana lYith. 8 I .
Urtica ilioica L. ?0.
- pilulifera L. 132.
Utricularia neglecta Lehm, 10{.
- vulgaris L. 104.

Yaccaria parriflora Mnch. 131.
Yaccinium }lyrtillus L. 11t.
- Yitis idaea L. r07.
Ya'leriana dioica L. 76.
- officinalis L. 42, i6, 176.
Valorianella ÁuricLrla Dc. 128.
Yerbascum Bl&ttar ia L. 221.
- Lychnitis L. 42.
- nigrnm L. 222.
- phlomoides L. .12.

- phoerr iceunr L. 81, .19, 47,209,210,
- Tbapsus L. 42.
Yeronica austriaca L.(- dentata Scbmidt,l

43, 47, ?6, 162.
- Chanaedrys L. 111.
- longifo l ia L.  l2 l .
-  mont&na L. 1 11, 218
- praecox Al l .  129.
_ prostťata L. 42.
- spicata L, 13. ia.
- spuria L. 178.
- Teucrium L. 76.
Yiburnnm Lantana L. 22, l)a, 87.
- Opulus L. 81.
Yicia Faba L. l3{.

- )atbyroides L. 64, 99.

Yicia luiea L. 13 i.
- satiYa L. 134.
- silvatica L. 107, 113.
- r i l losa Rth. 13t.
Yinc& minor L. 110.
Tincetoxicrrm officinale }Ínch. 4', 52,

18,
Yiola anrbigua w. & K.33, 44'  1ó6'

161' 16' '  |  6ó.
- arenaria DC. 44,
- collina Bess. 44, 78.
- mirabilis L. i8.
- 

* montana L. 78.
- odorata L. 78.
- palustris L. 121.
- Riv in iana Rcbb. 119.
- silvatica F.. ( - silvestris Lmk.)

Yiscaria vulgaris nochl. 4.1, 78.
Yiscum album L. (Yar.) 199.
l:itis vinifera L. I31.
Yulpia r iz Festuca.

Webela cmda L. 138.
- e]ongata HdiÍ. 1ij8.
-  polymorpha Scbmp. 13S.
\\"eissia crispula Hdw. 137.
- rur i lans Hdw. 137.
\\'oodsia ilwensis R. Br. &0, 62, 7-r7,

184, 187, 183, 190, 22.0, 222,

Xanthium italicum llor. (=
Lasch) 96.

- spinosnm L. 96, l2s.
- strumarium L. 96, 128.

: :lt


OBSAH.

Stťana

l '  Část všeobecná

l. Bozloha StÍedohořÍ
2. Ponrěr'y deŠťopisné a tepelné

i. n.''"n lesů v obvodu Středolroří

;. i.;.,"p botanického výzkumu Středo}toří .

f. n.teii"Oti v oktsky a elementy flory

RozčIenění a vytváření útvarů v lesk' Středohoří

.{.  VŠeobecné rozdělení úivarů

B' Líčení jednot l ivých útvarů

1

I
4

11

12
1b

1. Útv. stepní
z. Úto' oi'Ly.h xerofilních křovin

á.-n. rit,". pontických strání a útv. skalní .

6. Útv. opukových stráni
Í' Útv. pastvinnýeh strání
S. Útv. vŤesovin
9. L tÝ. plsc ln

t0. Útv. borů
11. Útvaty hájové .

t2. Útv. slanýclr luk

13. Útv.: PobřeŽí řek

l4' Útv. : Břehy potolrů

1Ó' RybniÓní útYal.y

24

24

27

28
36
39
b4
58
bI

OD

64
ol

85
9{

100
L02
IUÓ

16' Utv. rost.l in vodnÍch


248

Srana

1?._19. Útvary lesuí
20. Útv' t]abirrská či orclrideovr1 ]ukrt

2l. Ostatní ůtvary luční
22,._23. Útv. rostlin rurleralních a polních

. 2.l. Kulturní část Středohoří
2ó, Život nechový

Krajinná charakteristika ve

. 1. Poohři, zvláŠtě na jiit

2. Středohoří Lounské.
3. Mostecko a BÍlinsko

levém břehu
o.. Strédóhori na pravém bíehu labském

o vziahu podk|adu k rozdělení .útvarů

Výk|ad k tabu|ím . .. ;

Rejstřík druhových jmen

ÓpnnvY:

4' ]Iilešovské StředohoŤÍ
á' 'vy.oeiou PottleŠÍnská, Úsrcckí n ostatelr Středohoří na

I Ui)

l l t , f|oristickýchobrazech

ocl Ohi'e

114
L21
12ó
r32
1eÁ

141

1J1

153
171
179

194
.)ns

22ótv.

14' ř .  9.  sbora
22.,  L.  ,
98, 

' '  
11.

čti mÍstostepi statttri.
Caiex ornithoPoil a Carer Peilil
Bidens nutans Bir],els ceÚ|utts.


U
o

?
C,t.
f'l
a

a

|í
cl

3:
o
7"

a
c!
o

F
o
o

ó

;

a
-J
tr
z
c

I

P


K' Dol"1iN i  ČEsK9 sTR.Do. ioŘ:

Jf\P.L r

ř . .t}.š
g.*

,.":", 
,

ZI\ LLUU V P
Í l Í'ré.TÉ 1. Í l


rc
F

N
c
cl

f

0x
Y
U
L!
c
d
f,

v
c
t-
c

:

2
C
i

E
c

.'J

Cz
ť.ó


;
o
=
7
(-/
rt
a

rt.
a
-J

Fl
o
o
E
o
T

. 'u n
:E
oz

a

fr
E
ř1

o.U
"Ť
o
nc
š
Ť
o
o
E
o
B
tll
z
tr)


a

l
I
I
a.!
'íF

i


