

ALPY

botanická pokladnice na střeše Evropy

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Obrazové atlasy

X. Finkenzeller: Rostliny Alp

D. Aeschimann et al.: Flora Alpina

Geografie

- Nejvyšší pohoří Evropy
- Třetihorní alpínské vrásnění
- Asi 1200 km dlouhé pohoří se Z-V orientací (od $6^{\circ}20'E$ po $14^{\circ}50'E$)

Členění:

- Západní Alpy
- Východní Alpy
- Hranice: Bodensee => horní tok Rýna => Splügen Pass => toky Liro a Mera => Lago di Como

Geografie

Nejvyšší vrcholy:

- Mont Blanc (4807 m n. m.)
- Dufourspitze (4634 m n. m.)
- Nordend (4609 m n. m.)
- Zumsteinspitze (4563 m n. m.)

Největší ledovce:

- Aletschgletscher, Gornergletscher

Vodstvo:

- Významná pramenná oblast a rozvodí Evropy (Rýn, Sáva, Pád, Inn, Rhône, Dráva)
- Jezera: Lac Léman, Bodensee, Lago di Como, Lago di Garda

Geografie

Geologie a pedologie

- Složitý systém kerných příkrovů
- Východní Alpy:
 - Centrální Alpy převážně kyselé (rula, svor, krystalické břidlice)
 - Jihovýchodní a Severní Alpy vápencové
- Západní Alpy:
 - Převážně kyselé, výchozy vápenců na severozápadním okraji
- Půdy převážně litozoly a kyselé rankery
- Ve vápencových oblastech rendziny

Klima

- rozhraní mezi oceánickým a kontinentálním klimatem
- rozhraní mezi mediteránním a boreálním klimatem
- velké rozdíly mezi jižními a severními svahy
- J svahy 8×-10× více sluneční energie
- nejvyšší úhrn srážek na západním okraji Alp (3000-3500 mm)
- směrem do centrálních Alp se srážky snižují
- kotliny ve srážkovém stínu (500-700 mm)

Ochrana přírody

- Území s jednou z nejstarších územních ochran v Evropě
- 14 NP, velký počet rezervací
- Symbolem ochrany flóry *Leontopodium alpinum*, zákaz jeho sběru od 1880 (Tyrolsko)

Výškové stupně

- V Alpách plně rozvinuty všechny výškové vegetační stupně

Montánní vegetační stupeň:

- 900-1600 m n. m.
- průměrná roční teplota 3°C
- přirozenou vegetací především jehličnaté lesy
- sekundárně květnaté louky a pastviny

Subalpínský vegetační stupeň:

- 1600-2100 m n. m.
- průměrná roční teplota okolo 0°C
- keřové formace (kleč, olše, vrby)
- na vlhkých místech rašeliniště a vysokobylinné nivy
- sekundárně vysokohorské pastviny

Výškové stupně

Alpínský vegetační stupeň:

- 2100-2800 m n. m.
- průměrná roční teplota -1°C až -3°C
- společenstva nízkých keříčků (pěnišníky, brusnice)
- vyfoukávané trávníky

Subnivální vegetační stupeň:

- 2800-3100 m n. m.
- průměrná roční teplota -3°C
- polohy s dlouho trvající sněhovou pokrývkou
- na chráněných místech několik druhů rostlin

Nivální stupeň:

- 3100-4800 m n. m.
- průměrná roční teplota $>6^{\circ}\text{C}$
- polohy se stálou sněhovou pokrývkou

Výškové stupně

-

 Lärche
Larix decidua
-

 Fichte
Picea abies
-

 Tanne
Abies alba
-

 Wimper-Alpenrose
Rhod. hirs.
-

 Buche
Fagus sylvatica
-

 Föhre
Pinus sylvestris
-

 Legföhre
Pinus mugo
-

 Blaugrasrasen
Sesleria varia

Abb. 48
Höhenstufen des Bergwaldes im Kalk
Ausbildung an einem Südhang

-

 Zirbe
Pinus cembra
-

 Fichte
Picea abies
-

 Grünler
Alnus viridis
-

 Rost-Alpenrose
Rhod. ferrug.
-

 Lärche
Larix decidua
-

 Legföhre
Pinus mugo
-

 Beerenheide
Empetro-Vacc.
-

 Weiderasen
Nardetum
-

 Kulturwiesen

Pflanzensymbole und -farben dieses Schemas sind auch auf den Seiten 27, 58, 80, 102 und 131 verwendet.

Abb. 46
Höhenstufen des Bergwaldes im Silikat
Ausbildung an einem Nordost-Hang

Nejvýše rostoucí druhy

Druh	Výška	Lokalita
<i>Grimmia incurva</i>	4559 m	Monte Rosa (H/I)
<i>Tortula ruralis</i>	4543 m	Dom de Mischabel (H)
<i>Saxifraga oppositifolia</i>	4507 m	Dom de Mischabel (H)
<i>Saxifraga biflora</i>	4450 m	Dom de Mischabel (H)
<i>Ranunculus glacialis</i>	4273 m	Finsteraarhorn (H)

Horní hranice lesa

- rozdíly mezi vnějšími a centrálními Alpami
- ve vnějších Alpách HHL tvořena:
Pinus mugo s. l., *Rhododendron hirsutum*, *Rhodothamnus chamaecistus*
- v centrálních Alpách HHL tvořena:
Pinus mugo s. l., *P. cembra*, *Rhododendron ferrugineum*, *Larix decidua*

Ötztaler Alpen, Obergurgl, HHL tvořená limbou a modřínem

Vegetace – klečové a jalovcové křoviny

- společenstva s dominantní kosodřevinou či jalovcem nad horní hranicí lesa
- mikroklimatické podmínky zde neumožňují rozvoj souvislého lesa
- společenstva na silikátech obvykle druhově chudá
- společenstva na vápenci druhově bohatá + výskyt *Orchidaceae*

Třída *Vaccinio-Piceetea*

- *Juniperion nanae* – vysokohorské jalovcové pastviny
(**DG:** *Juniperus communis* subsp. *nana*, *Juniperus sabina*, *Arctostaphylos uva-ursi*, *Vaccinium uliginosum*, *V. vitis-idaea*, *Calluna vulgaris*)
stanoviště: vysychavá, na živiny chudá stanoviště obvykle na silikátech
- *Pinion mughi* – porosty kosodřeviny na silikátech
(**DG:** *Homogyne alpina*, *Pinus mugo*, *Pinus uncinata*, *Veratrum lobelinanum*)
stanoviště: chráněné polohy nad horní hranicí lesa, na kamenitých půdách se silikátovým podložím

Třída *Erico-Pinetea*

- *Erico-Pinion mughi* - porosty kosodřeviny na vápenci
(**DG:** *Pinus mugo*, *Pinus uncinata*, *Rhododendron hirsutum*, *Rhododhamnus chamaecistus*, *Sorbus chamaemespilus*, *Dryas octopetala*)
stanoviště: místa na horní hranici lesa na vápencovém (dolomitovém) podloží, druhově bohatá společenstva

Vegetace – klečové a jalovcové křoviny

↑ Hohe Tauern, Weißsee, společenstvo sv. *Pinion mughii*
← Öztaler Alpen, Obergurgl, společenstvo sv. *Juniperion nanae* na HHL

Vegetace – vysokobylinné nivy

- společenstva vysokých bylin a nízkých listnatých keřů
- půdy bohaté na živiny, vlhké až trvale zamokřené
- chráněná stanoviště v nivách potoků
- společenstva listnatých křovin jsou některými autory vyčleňována do vlastní třídy

Třída *Mulgedio-Aconitetea*

incl. *Betulo carpaticae-Alnetea*

- *Alnion viridis* – vlhkomilné křoviny s olší zelenou
(**DG:** *Alnus viridis*, *Salix appendiculata*, *Salix waldsteiniana*)
- *Salicion helveticae* – vrbové křoviny na silikátech
(**DG:** *Salix helvetica*, *Salix glaucosericea*, *Salix caesia*)
- *Salicion arbusculae* – vrbové křoviny na vápenci
(**DG:** *Salix glabra*, *Salix hastata*, *Salix waldsteiniana*)
- *Adenostillion alliariae* – vysokobylinné horské nivy
(**DG:** *Adenostyles alliariae*, *Imperatoria ostruthium*, *Saxifraga rotundifolia*)
- *Calamagrostion villosae* – subalpínské vysokobylinné trávníky
(**DG:** *Cirsium spinossisimum*, *Campanula scheuchzeri*, *Myosotis alpestris*)
- *Rumicion alpini* – šťovíkové nivy na dusíkem bohatých půdách
(**DG:** *Carduus personata*, *Chenopodium bonus-henricus*, *Rumex alpinus*)

Vegetace – vysokobylinné nivy

← Ötztaler Alpen, Obergurgl, společenstvo sv. *Alnion viridis*

↑ Ötztaler Alpen, Pitztal, společenstvo sv. *Rumicion alpini*

← Hohe Tauern, Mooserboden, společenstvo sv. *Calamagrostion villosae*

Druhy vysokobylinných niv

Aconitum tauricum Wulfen

Aconitum neapolitanum Ten.

Druhy vysokobylinných niv

Ranunculus aconitifolius L.

Alnus viridis (Chaix) DC.

Lilium carnolicum W. Koch

Druhy vysokobylinných niv

Achillea macrophylla L.

Salix helvetica Vill.

Salix glabra Scop.

Druhy vysokobylinných niv

Pedicularis recutita L.

Imperatoria ostruthium L.

Vegetace – keříčková vegetace

- arкто-alpínská keříčková vegetace
- převážně na kyselých substrátech
- dominance druhů z čeledi *Ericaceae* s.l.
- svahy nad horní hranicí lesa na mělkých, vysýchavých půdách

Třída *Loiseleurio-Vaccinetea*

- *Loiseleurio procumbentis-Vaccinion* – alpínská keříčková vegetace
(**DG:** *Arctostaphylos alpina*, *Empetrum hermaphroditum*, *Loiseleuria procumbens*, *Vaccinium gaultherioides*)
stanoviště: vyfoukávaná místa s nízkou sněhovou pokrývkou
- *Rhododendro-Vaccinion* – alpínská pěnišníková vřesoviště
(**DG:** *Rhododendron ferrugineum*, *Vaccinium myrtillus*, *V. vitis-idaea*, *V. uliginosum*, *Gentiana burseri*)
stanoviště: místa chráněná před větrem s vyšší sněhovou pokrývkou

Vegetace – keříčková vegetace

Hohe Tauern, Mooserboden, společenstvo
sv. *Rhododendro-Vaccinion* ↑→

Druhy alpské keříčkové vegetace

Rhododendron ferrugineum L.

Rhododendron hirsutum L.

Vegetace – vápnomilné trávníky

- druhově bohaté trávníky na vápencovém podloží s dominantní *Sesleria caerulea*
- obvykle na jižních osluněných svazích a vysýchavém podloží
- většina společenstev endemických pro Alpy
- výskyt poměrně teplomilných druhů

Třída *Elyno-Seslerietea*

- *Caricion ferrugineae* – subalpínské trávníky s *C. ferruginea*
(DG: *Carex capillaris*, *Carex ferruginea*, *Pedicularis foliosa*)
stanoviště: obvykle paty svahů s hlubšími půdami a vyšší sněhovou pokrývkou
- *Caricion firmae* – vyfoukávané pěchavové trávníky
(DG: *Anthyllis alpestris*, *Bartsia alpina*, *Bistorta vivipara*, *Dryas octopetala*)
stanoviště: vyfoukávané svahy s velmi malou sněhovou pokrývkou
- *Seslerion variae* – alpínské pěchavové trávníky
(DG: *Bupleurum ranunculoides*, *Hedysarum hedysaroides*, *Pedicularis rostratocapitata*, *Sedum atratum*)
stanoviště: svahy s mělkými půdami a malou sněhovou pokrývkou
- *Ericion carneae* – subalpínská vřesoviště s *E. carnea*
(DG: *Erica carnea*, *Globularia cordifolia*, *Rhodothamnus chamaecystus*)

Vegetace – vápnomilné trávníky

← Hohe Tauern, Mooserboden, iniciální společenstvo sv. *Seslerion variae*

↑ Julské Alpy, Triglav, společenstvo sv. *Ericion carneae*

← Ortler, Passo dello Stelvio, společenstvo sv. *Seslerion variae*

Druhy vápnomilných trávnicků

Erica carnea L.

Rhododhamnus chamaecistus (L.) Rchb.

Veronica aphylla L.

Gentiana clusii Per. & Song.

Druhy vápnomilných trávnicků

Saxifraga caesia L.

Pedicularis rostratocapitata Crantz

Druhy vápnomilných trávniků

Leontopodium alpinum Cass.

Nigritella nigra (L.) Rchb. f.

Vegetace – horské pastviny

Nardion strictae - smilkové pastviny

DG.: *Campanula alpina*, *Campanula barbata*, *Gentiana panonica*, *Geum montanum*, *Hypochaeris uniflora*

stanoviště: horské smilkové louky a pastviny na mělčích, na živiny chudších půdách, obvykle na silikátech

Poion alpinae - „lipnicové“ pastviny

DG.: *Poa alpina*, *Crepis aurea*, *Trifolium badium*, *Agrostis alpina*

stanoviště: vysokohorské pastviny na hlubších, na živiny bohatších půdách

Druhy horských pastvin

Campanula barbata L.

Crepis aurea (L.) Cass.

Druhy horských pastvin

Trifolium badium Schreb.

Trifolium alpinum L.

Druhy horských pastvin

Pulsatilla alpina subsp. *apiifolia*
(Scop.) Nyman

Plantago alpina L.

Vegetace – exponované trávníky

Caricion curvulae

DG.: *Carex curvula*, *Oreochloa disticha*, *Erigeron uniflorus* agg., *Senecio incanus* subsp. *carniolicus*

stanoviště: vyfoukávané, řídké alpínské trávníky na silikátech, obvykle pasené ovce nebo kozami

Juncion trifidi

DG.: *Juncus trifidus*, *Phyteuma hemisphaericum*, *Hieracium alpinum*

stanoviště: vyfoukávané trávníky na silikátech s dominantní *Juncus trifidus*

Druhy vyfoukávaných trávnicků

Phyteuma hemisphaericum L.

Senecio incanus subsp. *carniolicus*
(Willd.) Br.-Bl.

Druhy vyfoukávaných trávnicků

Euphrasia minima Schleich.

Saponaria pumila Janch.

Campanula scheuchzeri Vill.

Vegetace – sněhová výležiska

- místa s dlouhodobou sněhovou pokrývkou => krátká vegetační perioda
- vegetace se nevytváří pokud je perioda bez sněhu kratší než 2 měsíce
- sníh chrání rostliny před promrznutím + dostatek vody z tajícího sněhu
- rozdíl ve vegetaci na silikátovém a vápencovém podloží:

Arabidion caeruleae

DG.: *Arabis caerulea*, *Gentiana bavarica*, *Gnaphalium hoppeanum*, *Rumex nivalis*, *Salix reticulata*

stanoviště: prohlubně a výležiska s dlouhodobou sněhovou pokrývkou na vápencových podkladech, podloží vysychavé => absence mechorostů

Salicion herbaceae

DG.: *Salix herbacea*, *Arenaria biflora*, *Gnaphalium supinum*, *Sibbaldia procumbens*, *Soldanella pusilla*

stanoviště: prohlubně a výležiska s dlouhodobou sněhovou pokrývkou na silikátových podkladech, stanoviště bohatá na vodu z tajícího sněhu => bohatý rozvoj mechorostů

Vegetace – sněhová výležiška

Primula glutinosa Wulf.

Fig. 338. Zonation of the snow patch vegetation, according to the persistence of the snow cover on the Minorjoch, Bernina, 2450 m. After Braun-Blanquet (1951).

1 = Moss snow patch (*Polytrichetum sexangulare*), 2 = typical Dwarf Willow snow patch (*Salicetum herbaceae*), 3 = a form with *Gnaphalium supinum*, 4 = the same with *Ligusticum mutellina*, 5 = Crooked Sedge sward (*Caricetum curvulae*).

ELLENBERG 1988

Potentilla brauneana Hoppe

Druhy sněhových výležísk

Soldanella pusilla Baumg.

Si

V-VIII

-

Soldanella minima Hoppe

Ca

V-VII

-

Salix herbacea L.

#

VI-VII

-

Salix reticulata L.

Ca

VI-VII

-

Druhy sněhových výležísk

Sibbaldia procumbens L.

Gnaphalium supinum L.

Ranunculus alpestris L.

Gentiana bavarica L.

Vegetace – pohyblivé sutě

- vegetace na pohyblivých, obvykle vápencových sutích
- povrch sutě obvykle vysýchavý a silně osluněný
- vápencové sutě bohatší na jemné částičky => lépe zadržují vodu

Třída *Thlaspietea rotundifolii*

- *Drabion hoppeanae* – vápencové nebo neutrální sutě s *D. hoppeana*
(**DG:** *Artemisia genipi*, *Linaria alpina*, *Saxifraga biflora*)
- *Epilobion fleischeri* – vegetace subalpínských pohyblivých náplavů
(**DG:** *Epilobium fleischeri*, *Calamagrostis pseudophragmites*, *Scrophularia canina*)
- *Thlaspion rotundifolii* – vápencové sutě s *T. rotundifolium*
(**DG:** *Viola calcarata*, *Thlaspi rotundifolium*, *Valeriana supina*, *Ranunculus parnassifolius*)
- *Petasition paradoxii* – pionýrská vegetace na vlhkých sutích
(**DG:** *Adenostyles glabra*, *Petasites paradoxus*, *Valeriana montana*)

Druhy pohyblivých sutí

Epilobium fleischeri Hochst.

Thlaspi rotundifolium (L.) Gaud.

Druhy pohyblivých sutí

Linaria alpina (L.) Mill.

Valeriana montana L.

Vegetace – skály

- vegetace skalních štěrbin a zpevněných sutí
- povrch sutě obvykle vysýchavý a silně osluněný
- v zimě velmi nízká až téměř žádná sněhová pokrývka
- bohatší vegetace se rozvíjí jen v mikroklimaticky nepříhodnějších částech skály

Třída *Asplenieta trichomanis*

- *Androsacion alpinae* – vegetace na stabilních silikátových sutích
(**DG:** *Silene acaulis*, *Cardamine resedifolia*, *Cerastium uniflorum*, *Achillea moschata*, *Leucanthemopsis alpina*, *Geum reptans*, *Saxifraga bryoides*, *Ranunculus glacialis*)
- *Androsacion vandellii* – štěrbinová společenstva silikátových skal
(**DG:** *Draba dubia*, *Saxifraga bryoides*, *Woodsia ilvensis*)
- *Potentillion caulescentis* – vápnomilná skalní vegetace na silně exponovaných a osluněných biotopech
(**DG:** *Androsace helvetica*, *Biscutella laevigata*, *Draba aizoides*, *Kerneria saxatilis*, *Potentilla caulescens*, *Primula auricula*)

Druhy silikátových sutí

Hieracium intybaceum All.

Primula auricula L.

Druhy sutí a skalních štěrbin

Cardamine resedifolia L.

Androsace alpina (L.) Lam.

Paederota lutea Scop.

Leucanthemopsis alpina (L.) Heywood

Endemismus

- Z Alp udáváno 3100-4500 taxonů
- Více taxonů v Z Alpách
- ca 288 endemických taxonů v Z Alpách (9%)
- ca 337 endemických taxonů ve V Alpách (12%)
- přibližně 60 subendemitů
- 3 endemické rody: *Berardia*, *Physoplexis*, *Rhizobotrya*

- na silikátech: *Androsace alpina*, *Androsace wulfeniana*, *Coincya richeri*, *Festuca varia*, *Primula glutinosa*, *Saxifraga styriaca*...
- na vápenci: *Androsace helvetica*, *Campanula zoysii*, *Draba hoppeana*, *Phyteuma sieberi*, *Primula clusiana*, *Primula tyrolensis*, *Rhodothamnus chamaecistus*, *Thlaspi rotundifolium*, *Viola cenisia*...
- na silikátech i vápenci: *Pedicularis recutita*, *Saponaria lutea*

Fytogeografie

Květenu Alp ovlivnili 3 hlavní migrační směry:

- 1) z Himálaje přes hory stř. Asie a Karpaty
- 2) z Atlasu přes Korsiku nebo Gibraltar a Pyreneje
- 3) ze S Evropy přes hory stř. Evropy

- V J a JZ Alpách hojně zastoupené sub- a mediteránní druhy
- Flóra JV Alp návaznost na Dinaridy a další balkánské hory
- Flóra V Alp hodně společných prvků s Karpaty

Pokud není uvedeno jinak, je autorem všech fotografií M. Hroneš. Další autoři: L. Kobřlová (*Juncion trifidi*, *Nardion strictae*, *Rhododendro-Vaccinion*).