
Xerothermní lokality v okolí Vladislavi – zoologický a botanický průzkum

Grantový program: Fond Vysočiny – Krajina Vysočiny 2009, projekt č. FV - 016/231/09
Zpracoval: Ing. Václav Křivan, Mgr. Aleš Jelínek, Mgr. Filip Lysák, ZO ČSOP Kněžice,
Kněžice 109, 671 21, Okříšky, vaclav.krivan@chaloupky.cz, ales.jelinek@chaloupky.cz,
filip.lysak@chaloupky.cz
Datum zpracování: VI. 2009 – IX. 2010

1. Základní identifikační a popisné údaje

Zadání: Průzkum vegetace, flóry a vybraných skupin bezobratlých (brouci, motýli, pavouci) na vybraných xerothermních lokalitách v okolí Vladislavi na Třebíčsku v rámci projektu Fond Vysočiny – Krajina Vysočiny 2009 (Grantový program na podporu průzkumu a poznávání krajiny).

Katastrální území:
Vladislav, Střítež

Nadmořská výška:
380 - 450 m n.m.

Rozloha:
14 ha

Popis lokality:

Komplex xerothermních biotopů bývalých pastvin v okolí městyse Vladislav tvoří několik samostatných lokalit na levém i pravém břehu řeky Jihlavy o souhrné výměře cca 14 ha. Nejčastěji jsou to poměrně příkré skalnaté stráně a převážně jižně orientované svahy v zaříznutém údolí řeky, včetně ústí několika drobných přítoků (Mlýnský p., Řezanec). Dále sem patří i některé lokality na plošině nad horní hranou říčního údolí – suchý úhor přecházející v severní a východní svah na jižním okraji obce nedaleko výjezdu na Číměř nebo malé údolíčko se zaříznutými svahy severovýchodním směrem od centra u silnice ke Smrku. (Pozn. v podané žádosti k projektu byl vyznačen předběžný výběr zkoumaných lokalit, jejich definitivní vymezení bylo v průběhu průzkumu upřesňováno, tak aby byly zvoleny vždy co nejreprezentativnější plochy).

Na biodiverzitě území se kromě pestré modelace terénu činností řeky (říční fenomén) podílí zejména geologické podloží, tvořené horninami třebíčského syenitového masivu a v neposlední řadě i činnost člověka, který zkoumané biotopy využíval stovky let jako celoroční pastviny svého dobytka. Upuštění od tohoto tradičního způsobu obhospodařování v posledních desetiletích má za následek postupnou degradaci původních společenstev, zarůstání invazivními druhy dřevin a vymizení nejcitlivějších druhů xerothermního bezlesí.

Aktivní ochranné snaze o možné odvrácení tohoto neblahého trendu by mělo jako vždy předcházet co nejobjektivnější zjištění současného stavu zdejší bioty, vytipování vhodných cílových druhů a navržení nejefektivnějších managementových opatření. Přispět k výše uvedenému účelu je hlavním cílem této studie.

Mapa s vymezením sledovaného území:

Vymezení sledovaného území

2. Průzkum flóry a vegetace

(F. Lysák)

2.1 Metodika

Okolí Vladislavi nebylo před tímto průzkumem prozkoumané ani z hlediska rozsahu tradičních pastvin – přírodních biotopů suchých trávníků. V žádosti k projektu byly orientačně vyznačeny plochy k průzkumu, ale během průzkumu samotného byla zkoumaná plocha rozšířena také o dosud neznámé části pastvin. Lokalita byla autorem navštívena celkem pětkrát v průběhu vegetačních sezón v letech 2009 a 2010. Průzkum území probíhal na veškeré známé ploše tradičních pastvin v blízkém okolí obce. Nad rámec projektu bylo prozkoumáno také údolí východně od silnice ve směru na Smrk (viz přílohu Soupiska druhů...).

Vegetace byla zkoumána a mapována zběžně a pouze popisně klasickými metodami bez zápisu fytocenologických snímků. Jednotky aktuální vegetace jsou vymezeny jako biotopy definované Katalogem biotopů České republiky (Chytrý et al. 2001). V závěrečné zprávě jsou kódy přírodních biotopů uvedeny spolu s názvem vegetační jednotky. Jsou klasifikovány na úrovni svazu, případně asociace pokud šlo o vegetaci typickou, vyhraněnou a dobře zachovalou. U travinných společenstev bylo pro klasifikaci využito 1. dílu Vegetace České republiky (Chytrý 2007), nomenklatura je převzata z práce Moravce (Moravec et al. 1995). Na základě mapování přírodních biotopů resp. rostlinných společenstev byla sestavena mapa vegetace zkoumaného území.

Jména taxonů cévnatých rostlin byla sjednocena podle Klíče ke květeně ČR (Kubát et al. 2002). Taxony jsou obvykle rozlišeny na úrovni druhu výjimečně na jiné úrovni

(*Taraxacum, Rubus*). Ohrožené taxony jsou řazeny do kategorií podle Černého a červeného seznamu flóry ČR (Procházka 2001).

Souřadnice byly odečteny ex post nad ortofotomapou pomocí funkce GPS na www.mapy.cz. Tyto souřadnice je možné kopírovat do vyhledávače na mapy.cz a místo se samo najde. Mapky rozšíření druhů a vegetace byly zpracovány pomocí freeware aplikace JanMap systému Janitor.

2.2 Flóra

Krajina třebičského syenitového masivu je svérázná a díky tomu má svoje specifika. V mnohotvárné přírodě lze najít nespočet příkladů a projevů výjimečnosti, byť většina z nich je „malých“ a pro věc nezapálenému člověku mohou připadat banálně. Výjimečná je tedy i flóra.

Každá (stejnorodá) krajina obsahuje určité druhové bohatství formované přírodními podmínkami a historií (tzv. species pool). Každý z druhů se může rozšířit jen tehdy, pokud v krajině panují vhodné podmínky pro šíření a uchycení. Každá rostlina i živočich tedy mají svůj příběh osídlení a existence v dané krajině. Máme tu druhy, které se sem rozšířily již před tisíci lety, druhy, které přišly s člověkem už dávno (s pastevectvím a polařením) nebo i v poslední době. Každý příběh šíření je neopakovatelný, ale můžeme vysledovat šíření ve vlnách, vždy v momentě, kdy se změnilly podmínky, a krajina dostala novou tvář. V zásadě můžeme vylíčit období stepní, lesní a kulturní. První období začíná po skončení poslední doby ledové asi před 12 000 lety a trvá několik tisíc let. Je vystřídáno obdobím lesním, trvající také tisíce let. Konečně třetí, kulturní období, trvá okolo Vladislavi asi posledních tisíc let a je charakterizované příchodem člověka a vytvořením kulturní krajiny zhruba tak, jak ji známe dnes. Změny s sebou vždy nesly nejen šíření, ale i vymírání. Ne, že by vymřelo všechno. Řada druhů se pouze stáhla na příhodná místa a přečkává tam méně příznivé období. Například nyní jsme svědky vymírání citlivých druhů tradiční krajiny našich předků. V krajině velkovýrobního zemědělství nachází životní prostor jiné druhy planě rostoucích rostlin a volně žijících živočichů, takže zároveň jsme i svědky šíření řady rostlinných a živočišných druhů, které zde dosud nebyly. Ochrana přírody se snaží ohroženou biodiverzitu tradiční krajiny zachovat tím, že obnovuje způsoby hospodaření běžné pro tradiční krajinu. To jsou podmínky, které zaručí udržitelné přežívání druhům ohroženým dnes na bytí.

Zajímají nás pastviny okolo Vladislavi, a tak se vraťme zpátky do minulosti a zkusme zjistit, jak je to s jejich flórou. Vladislav leží na dálkové komunikační trase využívané odnepaměti. Do 12. století pokrýval centrální část Vysočiny prales, který na několika místech překonávaly stezky. Podle stezek vznikaly první osady a s nimi přišlo samozřejmě i zemědělství – hlavně pastevectví, ale i obdělávání půdy. Čili asi před tisícem let tady člověk začal kácet les a vytvářet kulturní krajinu. Pastva ale byla zpočátku hlavní, protože polaření bylo náročné a málo výnosné. Páslo se v místech, kde byl les už vyrubaný, ale i v lese. Ne nepodstatnou složkou krmiva bylo listí a plody stromů (bukvice, žaludy), navíc pasený les byl přístupnější pro těžbu. Věříme, že řada druhů rostlin typických pro pastviny přežívala na skalních hranách říčního údolí, na pahorcích a světlinách udržovaných divokou zvěří. S rozvojem kulturní krajiny se vytvářely podmínky pro další druhy a otevírala se cesta pro migraci. Leckteré druhy se šířily s člověkem podle cest. Podle charakteru flóry je ale zřejmé, že silný migrační proud směřoval od jihovýchodu, přibližně z okolí Mohelna. To je krajina s velmi starým osídlením a s pastvinami udržovanými nepřetržitě mnoho tisíc let. Z celého syenitového masivu leží Vladislav relativně nejbliže a v nejteplejším místě. Snadnému šíření ale bránily dlouhé úseky lesnatých údolí nevhodných pro osídlení a zemědělství (údolí Oslavy i Jihlavy v celé délce Dalešické přehrady). Flóra pastvin se během staletí i tak nasýtila množstvím význačných teplomilných rostlin. Je vidět, že šíření některých teplomilných druhů zastavil pozdější rozvoj orné půdy. Navíc většina teplomilných druhů je zde na pokraji

ekologických možností – vyšší nadmořská výška (relativně chladno a vlhko) a málo úživné půdy. Některé druhy našly na syenitovém masivu natolik příhodné podmínky, že třeba výskyt silně ohroženého smilu písečného je svým hojným zastoupením výjimečný v rámci celé ČR.

Studované území leží ve fytogeografickém okrese 68 – Moravské podhůří Vysočiny. Toto území se vyznačuje zastoupením teplomilných prvků flóry a naopak tu chybí podhorské a horské prvky typické pro centrální část Vysočiny. Ráz flóry je převážně acidofilní, ale syenit je přeci jen trošku bohatší podloží než ruly rozšířené na většině Vysočiny. To se projevuje třeba výskytem tařinky kališní, u řady druhů spíše kvantitativně (jsou zde konkurenčně zdatnější a častěji zastoupené než na rulách – např. rozrazil Dilleniův). Skalní flóra je reprezentována sleziníkem severním a vzácně i s. červeným. Řeřišničník písečný, tolita lékařská a kostřava sivá se drží na velkých skalách v říčním údolí dolů po toku pod Vladislaví. Jednotlivě se vyskytují na skalách v kulturním bezlesí přímo ve Vladislavi. Výjimečným případem je výskyt sveřepu vzpřímeného, který se vyskytuje v jediném místě a naprosto striktně se drží mělkých depresí vyplněných pravděpodobně bohatšími sprašovými hlínami. Plochu doprovází také šalvěj hajní (jediný výskyt), tollice srpovitá nebo sesel roční (kvantitativně). Je pozoruhodné, že i miniaturní výskyt bohatšího podloží doprovází hned několik druhů, které sem během věků našly cestu.

Syenitový masiv je také pozoruhodný výskytem višně křovité a koniklece velkokvětého, které v nejbližším okolí Vladislavi nerostou. Z podobně laděných rostlin roste ve směru na Smrk akorát ovsíř luční, patřící zde ke vzácným druhům. Také zde neroste vstavač obecný, ale to bude zřejmě dáno jeho ústupem a extrémním ohrožením, jak je v dnešní době pro orchideje bohužel typické. Pozoruhodný je výskyt několika teplomilných prvků hodně náročných na obsah živin v půdě – boryt barvířský, hulevník nejvyšší a pilát lékařský. U borytu barvířského můžeme předpokládat zavlečení v poslední době (posledních 100 let) a podobným případem je snad i divizna ozdobná, kde lze spekulovat o záměrném vysazení.

Vývoj flóry v poslední době nabral poněkud jiný směr. Vlivem absence pastvy v posledních desetiletích silně ustoupily typicky pastevní krátkověké druhy jako je pochybek prodloužený, světlík tuhý a pampeliška červenoplodá. Významně se prosazují některé expanzivní traviny (pýr plazivý, třtina křovištní, ovsík vyvýšený, lipnice úzkolistá) a invazní křoviny (janovec metlatý, pámelník bílý, čimišník stromovitý, myrobalán třešňový) a dřeviny (akát bílý).

Soupiska druhů vyšších rostlin nalezených během průzkumu v jednotlivých částech pastvin je uvedena v samostatné příloze.

Chráněné a ohrožené druhy rostlin

(Vyhláška č. 395/92 Sb. ve znění vyhl. 175/2006 Sb.: KO – kriticky ohrožený, SO – silně ohrožený, O – ohrožený. Červený seznam flóry ČR (Procházka 2001): C1 – kriticky ohrožený, C2 – silně ohrožený, C3 – ohrožený, C4 – vzácnější, vyžadující pozornost.)

Během průzkumu byly nalezeny pouze dva chráněné druhy – smil písečný a divizna ozdobná. To je trošku „nespravedlivé“ vzhledem k významu, který pastviny okolo Vladislavi celkově mají. Podle červeného seznamu je to 1 druh kriticky ohrožený, 2 silně ohrožené, 2 ohrožené.

Druhy jsou řazeny sestupně podle abecedy, podle latinských jmen.

Psineček tuhý (*Agrostis vinealis*), C4

Třebíčský syenitový masiv je prostorem, kde je druh široce rozšířený, zdá se, že tu má optimální podmínky. Roste všude v řídkých trávnicích na (bývalých) pastvinách.

Pochybek prodloužený (*Androsace elongata*), C2

Jednoletá miniaturní rostlina narušovaných míst, typická pro tradiční pastviny. Na jihozápadní Moravě je mírně častější vzhledem k většímu zastoupení vhodných stanovišť. Stále ale ubývá, protože chybí tradiční pastva. Náhradními stanovišti mohou být dočasně zářezy komunikací, erozní svahy okolo skal nebo narušovaná místa v kosených trávnicích, ale dlouhodobě se úspěšně udržuje, jen pokud probíhá pastva. U Vladislavi je stejně jako všude na Vysočině extrémně vzácný, i když byl nalezen na více místech (49°13'1.422"N, 15°59'45.349"E; 49°12'58.557"N, 15°59'52.632"E; 49°12'25.711"N, 15°59'14.161"E). Populace jsou slabé a ohrožené zánikem. Nepochybně je to rostlina s velkou indikační hodnotou ohledně zachovalosti biotopu. Proto má velký ochranný význam.

Pilát lékařský (*Anchusa officinalis*), C4

Teplomilná rostlina mezi, úhorů a polních okrajů, u Vladislavi vzácně na jednom místě a jen několik rostlin (údolí ve směru na Smrk; 49°13'2.641"N, 15°59'52.233"E). Takový výskyt je pro lokality na okraji rozšíření směrem do nitra Vysočiny typický – pár rostlin někde na teplé slunné mezi. Ale udržuje se takto dlouhodobě.

Rmen barvířský (*Anthemis tinctoria*), C4

Na jihozápadní Moravě celkem hojná rostlina bez zřetelného ohrožení. Na příhodných stanovištích – na jih orientované skály a suché svahy – se vyskytuje pravidelně. Hojný je i v okolí Vladislavi, např. i podle železnice.

Vousatka prstnatá (*Bothriochloa ischaemum*), C4

Teplomilná tráva extrémně vysychavých stanovišť a bohatších půd, byť v teplých oblastech často označuje místa formovaná pod silným vlivem eroze. Okolo Vladislavi dosahuje západní hranice rozšíření do nitra Vysočiny. Roste na více místech v nejteplejších partiích.

Kostřava sivá (*Festuca pallens*), C4

Vyskytuje se pravidelně na slunných skalách a skalních hranách v údolí Jihlavy pod Vladislaví, ale zasahuje i na syenitové skály ke koželužně (49°12'22.43"N, 16°0'3.285"E) a až do samotné obce (49°12'46.221"N, 15°59'27.014"E). Nezdá se tady být ohrožená, ale je vzácná.

Smil písečný (*Helichrysum arenarium*), SO, C2

Pokud by se měla hledat rostlina symbolizující tradiční pastviny okolo Vladislavi, pak je to smil písečný. Jeho úhledná květenství jsou letní ozdobou pastvin, které v té době už bývají často sežehnuté letními přísuškami. Je to rostlina písčin a písčitých půd a roste pouze v trávnicích udržovaných pastvou. Dlouhodobě přežívá i po skončení pastvy, ale nedokáže se na takových lokalitách rozmnožovat semeny. Z populací často zbude jen jeden či několik menších porostů (polykormonů).

V prostoru třebíčského syenitového masivu je relativně dost hojný a nepochybně jde o území s nejhustším osídlením v ČR. Vyskytuje se možná na stovce lokalit – syenitových ostrůvků mezi poli a tradičních pastvin. Lokalit je hodně, ale jak již bylo řečeno, populace

jsou obvykle malé (max. několik m² porostu). Naprostá většina lokalit je bez péče a je pravděpodobné, že mnohde v dohledné době vyhyne.

Nejinak je tomu v okolí Vladislavi. Roste ve všech částech pastvin v okolí obce, ale je vzácný. Rozmnožení bylo pozorováno jen vedle údolí východně od silnice směr Smrk, kde se uchýlil dokonce v někdejší kulturní louce (kdysi chudé pole v kontaktu suchými trávníky, pak zatravněné jetelotrávou, nyní celkem slušný kostřavový trávník sem tam i s ohroženými druhy rostlin).

Radyk prutnatý (*Chondrilla juncea*), C4

Pozoruhodná suchomilná rostlina suchých pastvin a zejm. úhorů a nezapojených trávníků (starší náspy a zářezy komunikací apod.). V prostoru třebíčského syenitového masivu celkem hojná rostlina ale jako i jinde se na příhodných stanovištích vyskytuje pouze jednotlivě nebo v menších skupinách. Výskyt je pomíjivý, stěhuje se po krajině.

Mák rolní (*Papaver agremone*), C4

Vzácný a ohrožený polní plevel. Vyhovují mu ale i nezapojené trávníky erozních míst s přístupnými živinami – jako např. náspy a prudké meze orientované k jihu. Tak se vyskytuje i na náspu železnice východně od mostu ve Vladislavi (49°12'41.657"N, 15°59'28.702"E) a na několika dalších místech.

Mochna písečná (*Potentilla arenaria*), C4

Mochna typická pro nejteplejší a nejsušší stanoviště s řídkou a nízkou vegetací.

Sesel roční (*Seseli annuum*), C3

Na jihozápadní Moravě je poněkud hojnějším druhem a pravidelně jej lze potkat na tradičních pastvinách, vždy jen na bohatších resp. hlubších půdách. Je to dobrý indikátor zachovalých přírodních biotopů. U Vladislavi byl nalezen na dvou místech, po desítkách rostlin (49°12'43.039"N, 15°59'18.572"E; 49°12'52.326"N, 15°59'25.059"E).

Sesel sivý (*Seseli osseum*), C4

V okolí Vladislavi je hojný na skalách a v trávnících s mělkou půdou. V širším regionu a zejména na mezních lokalitách na západní hranici rozšíření je ohrožený (zánik tradičního využití, zarůstání dřevinami, zemědělská chemie atd.).

Silenka ušnice (*Silene otites*), C3

Teplomilná silenka vytvářející malou růžici přizemních listů, z níž vyráží kolem 0,5 m vysoká přímá lodyha s latou drobných květů. Je typickým druhem pastvin v teplejších územích, v okolí Vladislavi se vyskytuje ještě pravidelně, ale dál na západ už vyznívá. Roste v nezapojených trávnících a preferuje slabě narušovaná místa. Ustupuje vlivem absence péče (hromadění stařiny, zapojování drnu/porostu, rozmach expanzivních druhů).

Pampeliška červenoplodá (*Taraxacum* sect. *Erythrosperma*), C4

Jde o komplex drobných druhů (microspecies) s obdobnými ekologickými nároky, tyto druhy nebyly detailně určovány.

Drobná pampeliška se sírově žlutými květy, typická pro sešlapávané partie teplomilných suchých trávníků. Vyznačuje se „růžky“ na konci zákrovních listenů a červeně naběhlými naškami. Rozkvétá již v půlce dubna i dřív, po odplození se ztrácí v ostatní vegetaci. Protože se v poslední době na pastvinách nepase, zmizela nebo se stáhla do okolí cest a pěšin nebo do často kosených partií suchých trávníků. Se zánikem pastvy se stala vzácnou a ohroženou. V okolí Vladislavi se vyskytuje jen místy a ve slabých populacích.

Hvozdíček prorostlý (*Tunica prolifera*), C4

Rostlina erozních stanovišť a zraňovaných půd s dostatkem pohotových živin – okolí skal, okraje polí a cest. Na pastvinách v okolí Vladislavi roste pravidelně na zraňovaných půdách (zářezy cest, erozní svahy atd.).

Divizna ozdobná (*Verbascum speciosum*), KO, C1

Divizna ozdobná je nejohroženějším nalezeným druhem. Nález ale poněkud zastiňuje fakt, že tato lokalita zřejmě patří mezi druhotné – tj. v minulosti sem byla snad záměrně vysazena člověkem. Má se za to, že v ČR je přirozeně rozšířena jen na skalnatých stráních v NP Podyjí a podle Dyje až k Dačicím. Ostatní lokality jsou považované za druhotné, a proto jsou považovány za méně významné. Rozšíření u Vladislavi má charakter nedávného výsadku: roste na jednom místě (a zatím není rozšířena do okolí; 49°12'28.19"N, 15°59'43.26"E). Pokud by v lokalitě rostla dlouhodobě, pravděpodobně by obsadila větší plochu a většinu příhodných míst. Také samo místo – ve stráni před koželužnou – není zrovna „věrohodné“, už vzhledem k výsadbám dalších pěstovaných druhů rostlin.

Rozrazil Dilleniův (*Veronica dillenii*), C4

Typickým stanovištěm jsou mělké půdy na svazích jižní orientace okolo výchozů skalních hornin na povrch. Taková místa se vyznačují speciálním mikroklimatem a jsou typická časným odtátím sněhu a následně opakovaným zmrzáním za mrazivých nocí (mrazové čechrání). Pastva samozřejmě umocňuje narušování povrchu půdy, které je potřebné pro vytvoření životního prostoru. Mělké půdy tvořené písčitymi zvětralinami syenitu jsou po všech stránkách příhodným prostředím a druh se udržuje i na stanovištích, která jsou dlouhodobě bez pastvy. Syenit je pro něj velmi dobrým podkladem i z hlediska minerální síly.

Rozrazil jarní (*Veronica verna*), C4

Velmi podobný rozrazilu Dilleniovu, a to jak habitem, tak i ekologickými nároky. Oba druhy rostou na stejném stanovišti, často i společně. Oba druhy jsou na Vysočině považovány za teplomilné druhy, které na suchých stanovištích pronikají hluboko do nitra. Rozrazil jarní je v tomto směru úspěšnější, ale je to dáno nikoliv je ho vyšší odolností k chladu, ale tím, že snáší kyselejší (minerálně slabší) podklad.

Rozrazil rozprostřený (*Veronica prostrata*), C3

Typická rostlina přírodních biotopů suchých pastvin v pahorkatině. Stanovištěm jsou zejména silikátové horniny, méně i vápence. Ustupuje vlivem sukcese a zarůstání lokalit.

Vikev hrachorovitá (*Vicia lathyroides*), C3

Časně jarní drobná vikev typická pro suché trávníky pastvin. Patří k druhům vyžadujícím intenzivnější sešlap a dobré zásobení živinami. V nepasených plochách se stahuje k cestičkám.

Další regionálně vzácné a ohrožené druhy

Tařinka kališní (*Alyssum alyssoides*) – Rostlina typická pro vápencová území, kde roste na narušovaných místech v okolí skal (také v lomech), v suchých trávnících a jako plevel na okrajích polí. V okolí Vladislavi jistě na hranici ekologických možností, velmi vzácně (49°12'57.527"N, 15°59'19.034"E).

Světlík tuhý (*Euphrasia stricta*) – Roste jen v zachovalých pastvinách s rozvolněnou vegetací, po skončení pastvy dříve či později ustupuje, až úplně vymizí (vytrvává i

desetiletí). Jinde než na pastvinách neroste, výjimečně může dlouhodobě přežívat i v kosených porostech. Semenáče se v husté trávě neuchytí nebo nepřežijí, kosení redukuje úspěšnost rozmnožování. Okolo Vladislavi je dnes velmi vzácný a byl nalezen jen na jediném místě (49°12'44.937"N, 15°58'49.717"E). Ne náhodou je nejvíce zastoupen v nedávno vybagrovaném zářezu (nájezdu), kde je právě ona rozvolněná, nezapojená vegetace příznivá pro odrůstání semenáčů.

Boryt barvířský (*Isatis tinctoria*) – Rostlina ruderalních stanovišť bohatých na živiny, dříve pěstovaný jako barvířská rostlina a zplaňující. Z teplých území se šíří podle železnice a vůbec s dopravou. U Vladislavi byl nalezen jen na jediném místě – okolo staré hromady škváry nad železniční zastávkou (49°12'42.826"N, 15°59'15.107"E). Dvě sezóny průzkumu v tomto případě neřeknou nic o povaze zdejšího výskytu.

Šalvěj hajní (*Salvia nemorosa*) – Roste v teplých územích na půdách bohatých vápníkem a patří k druhům tradičních pastvin. Z fyto geografického pohledu výjimečný výskyt mimo oblast souvislého rozšíření. Stanoviště je přirozeně bohatší a jen díky vyššímu obsahu bázi je zde výskyt možný (49°12'41.922"N, 15°59'16.671"E).

Šalvěj luční (*Salvia pratensis*) – Celkem překvapivý výskyt teplomilného druhu vázaného na půdy bohaté vápníkem. V okolí Vladislavi je takových prvků víc, což svědčí zejm. o významu místa pro migraci rostlin.

Hulevník nejvyšší (*Sisymbrium altissimum*) – Teplomilný plevel narušovaných stanovišť velmi bohatých na živiny, proto je rozšířený jen v teplých územích státu s hlubokými živnými půdami. Odtud jednotlivě proniká do přilehlých chladnějších území. Tam je samozřejmě výběr a počet příhodných stanovišť velmi omezený. Jedním z důsledků je, že se málokde se udržuje dlouhodobě. V okolí Vladislavi se zřejmě uchytil už dávno, neboť byl nalezen na více místech a to je zjevná známka, že se tu udržuje dlouhodobě (49°13'3.027"N, 15°59'55.429"E; 49°12'57.528"N, 15°59'18.91"E).

Mapa výskytu nevýznamnějších druhů rostlin

Soupiska nalezených druhů vyšších rostlin (F. Lysák 2009 -2010)

Lokalita č. 1: Z okraj obce nad tratí, od 49°12'48.936"N, 15°58'53.578"E po 49°12'45.154"N, 15°58'29.727"E

Lokalita č. 2: mezi tratí a ZD, okolo 49°12'42.314"N, 15°59'18.162"E

Lokalita č. 3: údolí ve směru na Smrk, v širším okolí 49°12'59.178"N, 15°59'52.954"E

Lokalita č. 4: nad Tanexem, od 49°12'32.428"N, 15°59'38.081"E na východ

Lokalita č. 5: za Tanexem, okolo 49°12'22.733"N, 16°0'2.006"E

Lokalita č. 6: za bytovkama, od 49°12'45.027"N, 15°59'26.57"E k severu

Lokalita č. 7: za hřištěm, od 49°12'56.981"N, 15°59'22.211"E k západu

Lokalita	1	2	3	4	5	6	7
<i>Acetosella vulgaris</i>	x	x	x	x	x	x	x
<i>Acinos arvensis</i>	x		x		x	x	x
<i>Acosta rhenana</i>	x	x	x	x	x	x	x
<i>Agrimonia eupatoria</i>		x					
<i>Agropyron repens</i>	x	x	x	x	x	x	x
<i>Agrostis capillaris</i>	x	x	x	x	x	x	x
<i>Agrostis vinealis</i>	x	x	x	x	x	x	x
<i>Achillea cf. collina</i>	x	x					
<i>Ajuga genevensis</i>	x	x	x		x	x	x
<i>Alyssum alyssoides</i>			x	x			x
<i>Androsace elongata</i>			x				
<i>Anchusa officinalis</i>			10 ex.				
<i>Anthemis arvensis</i>				x			
<i>Anthemis tinctoria</i>	x	x	x	x	x	x	x
<i>Anthoxanthum odoratum</i>	x			x		x	x
<i>Anthriscus sylvestris</i>	x	x	x		x		x
<i>Anthyllis vulneraria</i>	x	x	x	x		x	x
<i>Apera spica-venti</i>	x	x	x	x		x	x
<i>Arabidopsis thaliana</i>	x	x	x	x	x	x	x
<i>Arenaria serpyllifolia</i>	x	x	x	x	x	x	x
<i>Arrhenatherum elatius</i>	x	x	x	x	x	x	x
<i>Artemisia campestris</i>	x	x	x	x	x	x	x
<i>Artemisia vulgaris</i>	x	x	x	x	x	x	x
<i>Asparagus officinalis</i>	x						
<i>Asperula cynanchica</i>	x	x	x	x	x	x	x
<i>Asplenium septentrionalis</i>	x		x		x		x
<i>Asplenium trichomanes</i>					x		
<i>Astragalus glycyphyllos</i>	x	x	x	x		x	
<i>Avenula pratensis</i>			x				
<i>Avenula pubescens</i>		x	x	x		x	
<i>Ballota nigra</i>	x	x	x	x	x		

<i>Barbarea vulgaris</i>	X	X	X	X	X	X	X
<i>Berteroa incana</i>	X	X	X	X		X	X
<i>Bistorta major</i>						X	
<i>Bothriochloa ischaemum</i>	X	X		X			X
<i>Briza media</i>	X	X	X	X		X	
<i>Bromus erectus</i>		X					
<i>Bromus hordaceus</i>	X	X	X	X		X	X
<i>Bromus tectorum</i>	X	X		X	X	X	
<i>Bromus sterilis</i>			X	X		X	X
<i>Calamagrostis epigeios</i>	X	X	X				
<i>Camelina microcarpa</i>	X	X		X	X	X	X
<i>Campanula rotundifolia</i>	X	X	X	X	X	X	X
<i>Capsella bursa-pastoris</i>		X	X	X		X	X
<i>Cardaminopsis arenosa</i>				X			
<i>Carduus acanthoides</i>	X		X	X			
<i>Carex caryophyllea</i>	X	X	X	X	X	X	X
<i>Carex hirta</i>	X	X	X	X	X	X	X
<i>Carex muricata</i>	X	X	X	X	X	X	
<i>Carex panicea</i>						X	
<i>Carex nigra</i>						X	
<i>Carlina acaulis</i>	X	X	X	X		X	
<i>Carlina vulgaris</i>	X			X			
<i>Centaurea cyanus</i>	X			X			
<i>Centaurea jacea</i>	X	X	X	X		X	X
<i>Cerastium glomeratum?</i>			X				
<i>Cerastium holosteoides</i>	X	X	X	X		X	X
<i>Cerastium pumilum</i>		X	X	X	X		
<i>Cerasus mahaleb</i>				X			
<i>Cichorium intybus</i>	X	X	X			X	
<i>Cirsium arvense</i>	X	X	X	X	X	X	X
<i>Cirsium vulgare</i>	X		X				
<i>Consolida regalis</i>	X			X			X
<i>Convolvulus arvensis</i>	X	X	X	X	X	X	X
<i>Conyza canadensis</i>	X	X	X				
<i>Coronilla varia</i>	X	X	X	X	X	X	X
<i>Crepis biennis</i>	X	X				X	
<i>Cynoglossum officinalis</i>	X		X	X			X
<i>Cystopteris fragilis</i>	X				X		
<i>Dactylis glomerata</i>	X	X	X	X		X	X
<i>Daucus carota</i>						X	
<i>Descurainia sophia</i>	X		X	X	X		X
<i>Dianthus deltoides</i>	X	X	X	X		X	X

<i>Echinops sphaerocephalus</i>	x		x				
<i>Echium vulgare</i>	x	x	x	x	x	x	x
<i>Epilobium adenocaulon</i>			x	x	x		
<i>Erodium cicutarium</i>	x	x	x	x	x	x	x
<i>Erophilla verna</i>	x	x	x	x	x	x	x
<i>Eryngium campestre</i>	x	x	x	x	x		x
<i>Euphorbia cyparissias</i>	x	x	x	x	x	x	x
<i>Euphorbia esula</i>	x		x		x	x	
<i>Euphorbia virgata</i>		x					
<i>Euphrasia stricta</i>	x					x	
<i>Falcaria vulgaris</i>	x	x	x	x	x	x	x
<i>Fallopia convolvulus</i>	x	x	x	x	x	x	x
<i>Festuca ovina</i>	x	x	x	x	x	x	x
<i>Festuca pallens</i>					x	x	
<i>Festuca pratensis</i>		x	x			x	
<i>Festuca rubra</i>	x	x	x	x		x	
<i>Festuca rupicola</i>		x				x	
<i>Festuca valesiaca</i>							x
<i>Filago arvensis</i>	x		x			x	x
<i>Fragaria vesca</i>					x		
<i>Fragaria viridis</i>	x	x	x	x	x	x	x
<i>Gagea pratensis</i>				x		x	
<i>Galium aparine</i>	x	x	x	x	x	x	
<i>Galium pumilum</i>	x	x	x	x	x	x	x
<i>Galium verum</i>	x	x	x	x	x	x	x
<i>Genista tinctoria</i>	x	x	x	x	x	x	x
<i>Geranium dissectum</i>	x						
<i>Geranium pratense</i>		x				x	
<i>Glechoma hederacea</i>		x		x		x	
<i>Grossularia uva-crispa</i>	x				x		
<i>Helianthemum nummularium</i>	x		x	x		x	
<i>Helichrysum arenarium</i>	x	x	x	x		x	x
<i>Herniaria glabra</i>	x	x	x			x	
<i>Hieracium lachenallii</i>	x				x	x	
<i>Hieracium murorum</i>				x	x		
<i>Hieracium sabaudum</i>	x	x		x		x	
<i>Holosteum umbellatum</i>	x	x	x	x	x	x	x
<i>Hylotelephium maximum</i>	x		x	x	x	x	
<i>Hypericum perforatum</i>	x	x	x	x	x	x	x
<i>Hypochoeris radicata</i>	x	x	x	x	x	x	x
<i>Chamerion angustifolium</i>	x				x		x
<i>Chelidonium majus</i>	x	x	x	x	x	x	
<i>Chenopodium album</i>	x		x	x	x	x	x

<i>Chondrilla juncea</i>	X	X	X	X	X	X	X
<i>Isatis tinctoria</i>		X					
<i>Jasione montana</i>	X	X	X	X	X	X	X
<i>Knautia arvensis</i>	X	X	X	X		X	X
<i>Koeleria gracilis</i>	X	X	X	X	X	X	X
<i>Koeleria pyramidata</i>				X		X	
<i>Lactuca serriola</i>	X			X	X	X	X
<i>Lamium album</i>	X		X	X	X	X	
<i>Lamium amplexicaule</i>	X	X	X	X	X	X	X
<i>Lamium purpureum</i>	X	X	X	X	X	X	X
<i>Lapsana communis</i>				X	X	X	
<i>Lathyrus pratensis</i>				X		X	
<i>Lathyrus sylvaticus</i>	X				X	X	
<i>Leontodon autumnalis</i>	X	X	X	X	X	X	
<i>Leontodon hispidus</i>	X	X	X	X	X	X	X
<i>Lepidium campestre</i>		X	X			X	
<i>Leucanthemum vulgare</i>	X	X	X	X	X	X	X
<i>Ligustrum vulgare</i>	X						
<i>Linaria vulgaris</i>	X	X	X	X	X	X	X
<i>Lithospermum arvense</i>	X					X	
<i>Lolium perenne</i>	X	X	X	X		X	X
<i>Lotus corniculatus</i>	X	X	X	X	X	X	X
<i>Luzula campestris</i>	X	X	X	X		X	
<i>Medicago falcata</i>		X					
<i>Medicago lupulina</i>	X	X				X	
<i>Melica transsylvanica</i>	X		X	X	X		X
<i>Mycelis muralis</i>	X			X	X	X	
<i>Myosotis stricta</i>	X	X	X	X	X	X	X
<i>Nardus stricta</i>						X	
<i>Neslia paniculata</i>	X		X	X		X	X
<i>Papaver agremone</i>						X	X
<i>Phleum phleoides</i>	X	X	X	X		X	X
<i>Phleum pratense</i>	X	X	X			X	
<i>Picris hieracioides</i>	X		X				
<i>Pilosella officinarum</i>	X	X	X	X	X	X	X
<i>Pimpinella saxifraga</i>	X	X	X	X	X	X	X
<i>Pinus sylvestris</i>	X		X	X	X	X	X
<i>Plantago lanceolata</i>	X	X	X	X	X	X	X
<i>Plantago major</i>	X	X	X	X		X	
<i>Plantago media</i>		X	X			X	
<i>Poa angustifolia</i>	X	X	X	X	X	X	X
<i>Poa annua</i>	X	X	X	X		X	
<i>Poa bulbosa</i>	X	X	X	X	X	X	X

<i>Poa compressa</i>	x	x	x	x	x	x	x
<i>Poa pratensis</i>	x	x	x	x	x	x	x
<i>Poa trivialis</i>	x					x	
<i>Polygonum arenastrum</i>	x	x	x	x	x	x	x
<i>Populus sp.</i>	x						
<i>Populus tremula</i>	x					x	
<i>Potentilla arenaria</i>	x		x	x		x	
<i>Potentilla argentea</i>	x	x	x	x	x	x	x
<i>Potentilla erecta</i>			x			x	
<i>Potentilla neumanniana</i>	x	x	x	x	x	x	x
<i>Potentilla reptans</i>		x		x		x	
<i>Prunella vulgaris</i>		x		x		x	
<i>Prunus cerasifera</i>	x	x		x		x	
<i>Prunus spinosa</i>	x		x	x	x	x	
<i>Pyrus pyraister</i>	x						
<i>Quercus patraea</i>					x		
<i>Quercus robur</i>	x						
<i>Ranunculus bulbosus</i>	x	x	x	x		x	
<i>Rosa canina</i>	x	x	x	x	x	x	x
<i>Rubus caesius</i>	x	x	x	x	x	x	x
<i>Rubus fruticosus</i>				x			
<i>Sagina procumbens</i>			x			x	
<i>Salix caprea</i>	x	x			x	x	
<i>Salvia nemorosa</i>		20 ex.					
<i>Salvia pratensis</i>	x						
<i>Sanguisorba minor</i>	x	x	x	x	x	x	x
<i>Sarothamnus scoparius</i>	x	x	x	x	x	x	
<i>Scabiosa ochroleuca</i>	x	x	x			x	
<i>Scleranthus annuus</i>	x	x		x		x	
<i>Scleranthus perennis</i>	x	x	x	x	x	x	x
<i>Sedum acre</i>	x	x	x	x	x	x	x
<i>Sedum reflexum</i>			x	x			
<i>Sedum sexangulare</i>	x		x	x			
<i>Sedum spurium</i>		x		x		x	
<i>Senecio jacobaea</i>	5 ex.		x			x	
<i>Senecio vulgaris</i>	x	x					
<i>Seseli annuum</i>		80 ex.				20 ex.	
<i>Seseli osseum</i>	x	x	x	x	x	x	
<i>Sherardia arvensis</i>	x						
<i>Sieglingia decumbens</i>	x		x			x	x
<i>Silene alba</i>	x	x	x	x	x	x	

<i>Silene nutans</i>	X	X	X	X	X	X	X
<i>Silene otites</i>	X		X	X			
<i>Silene vulgaris</i>	X	X	X	X	X	X	X
<i>Sisymbrium altissimum</i>			X				X
<i>Sonchus oleraceus</i>	X		X	X		X	
<i>Spergularia rubra</i>	X	X				X	
<i>Spiraea salicifolia</i>			X inv.				
<i>Stelaria graminea</i>	X	X	X	X		X	X
<i>Steris viscaria</i>	X	X	X	X	X	X	X
<i>Tanacetum vulgare</i>	X	X				X	X
<i>Taraxacum sect. Erythrosperma</i>	X	X	X	X		X	X
<i>Taraxacum sect. Ruderalia</i>	X	X	X	X	X	X	X
<i>Thlaspi coerulescens</i>	X		X	X		X	
<i>Thymus pulegioides</i>	X	X	X	X	X	X	X
<i>Torilis japonica</i>	X			X	X		X
<i>Tragopogon dubium</i>	X	X		X		X	X
<i>Tragopogon orientalis</i>	X	X				X	
<i>Trifolium repens</i>	X	X	X	X		X	X
<i>Trifolium alpestre</i>	X	X	X	X		X	X
<i>Trifolium arvense</i>	X	X	X	X	X	X	X
<i>Trifolium campestre</i>	X	X	X	X	X	X	X
<i>Trifolium medium</i>			X				
<i>Tripleurospermum inodorum</i>	X		X	X		X	X
<i>Trisetum flavescens</i>		X				X	
<i>Tunica prolifera</i>	X		X	X		X	X
<i>Turritis glabra</i>	X	X	X	X	X		X
<i>Tussilago farfara</i>			X			X	
<i>Urtica dioica</i>	X	X	X	X	X	X	X
<i>Valerianella locusta</i>	X		X		X		X
<i>Verbascum speciosum</i>				X			
<i>Verbascum austriacum</i>	X	X	X	X	X	X	X
<i>Veronica arvensis</i>	X	X	X	X	X	X	X
<i>Veronica dillenii</i>	X		X	X	X	X	X
<i>Veronica chamaedrys</i>	X	X	X	X		X	X
<i>Veronica sublobata</i>	X	X	X	X	X	X	X
<i>Veronica officinalis</i>	X	X	X	X	X	X	X
<i>Veronica persica</i>			X	X			X
<i>Veronica prostrata</i>	X	X	X	X		X	X
<i>Veronica serpyllifolia</i>			X			X	
<i>Veronica triphyllos</i>	X		X	X		X	X
<i>Veronica verna</i>			X				X
<i>Vicia cracca</i>	X	X		X		X	

<i>Vicia hirsuta</i>		x	x		x	x	x
<i>Vicia lathyroides</i>	x		x			x	
<i>Vicia sepium</i>	x	x	x				
<i>Vicia tetrasperma</i>	x		x	x		x	
<i>Vincetoxicum hirundinaria</i>					x		
<i>Viola arvensis</i>	x	x	x	x	x	x	x

2.3 Přírodní biotopy a vegetace

Pastvinná vegetace suchých acidofilních trávníků Třebíčského syenitového masivu byla odborně zpracována nedávno (Zelený et Li 2008). Na základě analýzy 48 vegetačních snímků z širšího okolí Třebíče byla provedena klasifikace vegetace, která je převzata a použita i v této práci. Z analýzy vyplývá, že charakter vegetace je závislý především: (a) na kvalitě půdy – na obsahu živin, hloubce a pH půdy (obsah Ca!); (b) na klimatu – nadmožské výšce a vlhkosti, resp. teplotě a kontinentalitě stanoviště. Přes toto průkazné vysvětlení vyjádřené v ordinačním diagramu (ibid., obr. 3), nelze nevidět poměrně velký překryv vegetačních jednotek podle všech hodnocených gradientů prostředí. Do variability vegetace se tedy silně promítají i další vlivy. Pravděpodobná je ještě závislost (a) na stáří vegetace – vegetace s delším kontinuálním vývojem by měla být bohatší a vyvinutější; (b) na „erozním vývoji místa“. Staré fotografie okolí Vladislavi ukazují neuvěřitelně spasenou a holou krajinu s řídkou vegetací – trsy kostřav doprovází málem holá zem, svahy jsou protkány sítí stezek. V detailu reliéfu nápadně vystupují erozní tvary (erozní rýhy aj.). Snad až tisíc let intenzivní pastvy v těsném okolí obce udělalo svoje a těžko si představit, že vegetační kryt a půdní prostředí zůstaly nedotčeny. Místa více narušená by měla mít méně vyvinutou a spíše acidofilní vegetaci než obdobná stanoviště bez narušení. V krajině je možné pozorovat i proces sukcesního zrání vegetace. Po narušení (např. úhor na odorávaném okraji pole) se celkem rychle ustavuje spol. as. *Polytricho piliferi-Scleranthetum perrenis*, ale v průběhu sukcese (vyšší desítky let) se mění na vyvinutější spol. as. *Jasiono montanae-Festucetum ovinae*.

Z pohledu ochrany přírody je zajímavá celá vegetační mozaika, neboť platí, že čím vyšší je různorodost biotopů v krajině, tím širší je také spektrum druhů, které tam žijí. Za další je důležité hledisko kontinuity. V krajině se nachází řada plošek s různě dlouhou historií a formovaná rozdílnými vlivy. Jiný bude trávník zachovalý nepřetržitě stovky let, než trávník vzniklý na úhoru před pár desítkami let. Starší vegetace je obvykle nasycenější, ale jen za předpokladu, že po celou dobu nepřetržitě (kontinuálně) existují vhodné podmínky pro celé druhové bohatství určité lokality. Pokud je kontinuita narušena – jako se stalo třeba v období socialismu zánikem pastvy a tradičního využívání krajiny – dojde k vymírání. Kontinuita tradičního využívání byla přerušena na desítky let, což se bohužel projevilo vymizením některých druhů a narušením kvality vegetace.

Stráně v okolí Vladislavi nešlo dříve využívat jinak než k pastvě a pastviny zde vydržely ve víceméně stejné podobě přes celý středověk a novověk až do současnosti. Pod vlivem pastvy se formovala rostlinná a živočišná společenstva, díky nepřetržité pastvě zde žije množství rostlin a živočichů typických pro pastviny. Posledních padesát let ovšem pastva ustává a jsme svědky postupné degradace. Velká plocha pastvin padla za oběť rozšiřování obce, ale z hlediska přežívání druhů je daleko závažnější zánik pastvy jako takové. Travní porost se mění – ubývají typicky pastevní a vůbec citlivé druhy rostlin. Naopak rozšiřují se druhy vytvářející velké množství nadzemní hmoty a postupně obsazují prostor (třtina křovištní, ovsík vyvýšený, lipnice úzkolistá, pýr plazivý). Negativně se projevuje též zarůstání

křovím a stromy. Se změnou charakteru rostlinných společenstev mizí i živočichové se speciálními nároky. Velká část plochy pastvin v okolí Vladislavi je na extrémních stanovištích (silně vysychavá stanoviště), kde naštěstí degradace postupuje pomalu.

Přehled přírodních biotopů a vegetace

S1.2 Vegetace silikátových skal (sv. *Asplenion septentrionalis*)

Pukliny v syenitu pravidelně obsazuje sleziník severní. Minerální síla syenitu nedovoluje výskyt náročnějších druhů, ale na několika vlhčích místech byly přece jen nalezeny sleziník červený a dokonce i puchýřník křehký (za koželužnou). Vyskytují se podle táhlých puklin (zlomů), jejichž okolí je snad obohacené minerály s vyšším pH.

S1.3 Skalní vegetace s kostřavou sivou (*Festuca pallens*), (sv. *Alyso-Festucion pallentis*)

Ve Vladislavi je to vzácná vegetace, nalezená jen na dvou lokalitách výskytu kostřavy sivé (viz komentář k *F. pallens*). Tato vegetace je zde chudá a obsahuje nejspíše druhy okolních suchých trávníků (sesel sivý, chrpa latnatá, mochna písečná, hadinec obecný); z druhů s vyšší vazbou na biotop rozchodník veliký, pelyněk ladní, strdivka sedmihradská, charakteristicky také tolita lékařská a řeřišničník písečný.

T1.1 Mezofilní ovsíkové louky (sv. *Arrhenatherion elatioris*)

Mezofilní ovsíkové louky nepatří přímo k pastvinám, jsou typické pro mezofilní (ani suché ani vlhké) stanoviště udržované kosením nikoliv pastvou. Tyto druhově bohaté trávníky, často rozkvetlé od jara do podzimu, se mohou vyskytovat v okolí pastvin. Dnes jsou vyvinuté porosty vzácné, protože tradiční kosení se děje už jen málokde. Pěknou ukázkou je porost podle trati západně od železničního přejezdu ve směru na Hostákov a ještě lepší je v malém údolíčku na severovýchodním okraji obce (okolo 49°12'53.286"N, 15°59'26.389"E).

T1.3 Poháňkové pastviny (sv. *Cynosurion*)

Patří k tradičním pastvinám a nyní prakticky chybí. Okolo Vladislavi zřejmě vždy byl tento biotop spíše vzácný vzhledem k přílišnému vysychání stanoviště. Biotop je rozšířený spíše na mezofilních stanovištích. Biotop v dobré kondici se nyní vyskytuje jen v jediném místě a to na pastvině okolo 49°12'50.072"N, 15°59'19.75"E. Typické druhy biotopu (jílek vytrvalý, pohánka hřebenitá, jetel plazivý, kmín kořený a další) rostou různě podle cest a na sešlapávaných místech roztroušeně v obci a okolí.

Ochranářsky významná je i vegetace zcela a dlouhodobě vyšlapávaných míst (pěšin) s průtržníkem lysým, typická pro tradiční krajinu a dnes rapidně mizející.

T3.4 Širokolisté suché trávníky (sv. *Bromion erecti*)

Jediný výskyt v lokalitě nad trati východně od železniční zastávky (49°12'42.856"N, 15°59'19.112"E). Porost sveřepu vzpřímeného se zde drží mělkých depresí vyplněných pravděpodobně bohatšími sprašovými hlínami. Plochu doprovází také šalvěj hajní (jediný výskyt v širokém okolí), tollice srpovitá nebo sesel roční (kvantitativně). Nedá se říci, že by šlo o vyvinutý přírodní biotop, ale nelze pominout výjimečnost a fyziognomii, která je téměř typická.

T3.5 Suché acidofilní trávníky (as. *Jasiono montanae-Festucetum ovineae* ze sv. *Hyperico perforati-Scleranthion perennis*, as. *Potentillo heptaphyllae-Festucetum rupicolae* ze sv. *Koelerio-Phleion phleoidis*)

Společenstvo as. *Jasione montanae-Festucetum ovineae* je nejtypičtějším a nejhojnějším společenstvem trávníků pastvin v celém prostoru syenitového masivu. Je generální (sběrnou) jednotkou suchých trávníků v území. Porostům výrazně dominuje kostřava ovčí, doprovází ji přitom smělek štíhlý a psineček tuhý. Z bylin se výrazně uplatňují chrpa latnatá, smolnička lepkavá, jetel alpský a divizna rakouská. Mnohdy jsou hojné jarní efemery a vůbec řada krátkověkých druhů otevřených stanovišť. Z porostů bez tradiční péče mizí prvně krátkověké druhy. Celkově si ale porosty zachovávají svůj charakter i v případě, že nejsou dlouhodobě obhospodařovány. Jiná je situace v případě, kdy porosty trpí eutrofizací – nejčastěji ze sousedících zemědělských pozemků. Tam pak dochází k rozvoji pýru plazivého, lipnice úzkolisté nebo ovsíku vyvýšeného. Kdekoliv se naopak rozmáhá třtina křovištní, významné je zarůstání křovinami a janovcem metlatým. Z dlouhodobého pohledu je jediným udržitelným využíváním pastva.

Společenstvo as. *Potentillo heptaphyllae-Festucetum rupicola* má odlišnou ekologii, je tady vzácné a vyskytuje se obvykle jen maloplošně. Je typické pro hlubší a bohatší půdy velmi teplých stanovišť. Dobře se pozná přítomností bojínku tuhého, kostřavy žlábkaté a chrpy čekánku. V případě eutrofizace snadno degraduje k nepoznání (nejspíše na porost pýru). V regionálním měřítku jde o mezní výskyt směrem do nitra Vysočiny a ve vegetaci chybí některé typické druhy.

T5.5 Podhorské acidofilní trávníky (as. *Polytricho piliferi-Scleranthetum perennis*)

To je vegetace nejvíce kyselých stanovišť a málo vyvinutých nebo erozí a vyplavováním narušených půd. Nízká a rozvolněná vegetace s nižší druhovou bohatostí. Vyznačuje se pravidelným zastoupením chmerku vytrvalého, jestřábníku chlupáčku, zvonku okrouhlolistého, osivky jarní, psinečku rozkladitého, jetele rolního, hvozdíku kroupenatého a dalších nenáročných acidofilních druhů. Vytváří plynulé přechody se suchými acidofilními trávníky a snad nikde nelze vést ostrou hranici mezi jednotkami. Obecně tady platí, že T3.5 představuje vyvinutější vegetaci se zastoupením náročnějších teplomilných druhů, naopak T5.5 je druhově chudší a méně vyvinutá vegetace s převahou acidofilních druhů (nejchudší typy vegetace patří k T5.5).

T6.1 Acidofilní vegetace efemér a sukulentů (as. *Polytricho piliferi-Scleranthetum perennis* a as. *Festuco-Veronicetum dillenii*)

Biotop se vyskytuje maloplošně v těsném okolí skalek a syenitových balvanů. Jedná se tak trochu o dvě různá stanoviště: (a) stanoviště s velmi mělkou půdou na samém okraji syenitových balvanů (b) droliny v těsném sousedství balvanů. Obojí je výrazně ovlivněno vysycháním, vymrzáním, narušováním povrchu (taky vymýváním a odnosem a zároveň obohacováním při zvětrávání). Zkrátka a dobře jde o extrémní stanoviště, které snese jen málo druhů s velmi specifickým přizpůsobením. Jednou ze strategií je sukulent (možnost hromadění zásoby vody pro nepříznivá období, minimalizace výparu přes tlustou pokožku, úžasná schopnost regenerace odlomených částí), další ze strategií je terofyt – jarní efemera (útlé drobné rostlinky produkující nemnoho relativně velkých semen, podzimní klíčení, časně jarní kvetení – využití zimní vláhy, přečkání suchého léta ve stadiu semene).

Typickými druhy jsou rozchodník ostrý, rozrazil jarní, rozrazil Dilleniův a tařinka kališní poukazující na mírně vyšší pH (vyskytuje se výjimečně).

Na více místech na kontaktu s obcí se na skalkách šíří rozchodník *Sedum spurium* případně další pěstované a zplaňující druhy. Byť ojediněle může docházet k degradaci biotopu, nejde ani v dlouhodobém horizontu o závažný problém. Navíc jsou i tyto rozchodníky živnou rostlinou modráška rozchodníkového, který je jedním z cílových druhů ochranného snažení.

K3 Vysoké mezofilní křoviny (*Prunus spinosa* spol.)

Křoviny jsou na většině zkoumané plochy vzácné. Na rozdíl od jiných území/lokalit tady nedošlo k masivnímu samovolnému zarůstání křovinami po skončení pastvy. Výjimkou jsou akorát stráně za koželužnou zarostlé trnkou. Jinde křoviny zatím nejsou vážným problémem. V minulosti byly stráně zcela bez křovin a jejich pronikání do území je pomalé. Nejde o vyvinutý přírodní biotop (s typickou strukturou a druhovým složením, vyvinutým podrostem apod.). I tak mají křoviny významný vliv na oživení, např. pro ptáky. Na pastvinách se vyskytují jednotlivé keře a menší porosty trnky, růže šípkové a hlohu jednosemenného. Atak křovin ale v budoucnu pravděpodobně zesílí v souvislosti s jejich celkovým přibýváním v krajině.

X7 Ruderální bylinná vegetace mimo sídla

V okrajích polí dominuje pýr plazivý, místy se rozmáhá třtina křovištní. Někde se na živnějších stanovištích prosazuje ovsík vyvýšený. K eutrofizaci větších ploch tady většinou nedochází, protože jde o stanoviště příliš suchá a půdy přirozeně hubené. Hromadění stařiny a živin v porostech pokračuje jen pomalu, na extrémních místech vůbec.

Ochranářsky významným typem ruderální vegetace jsou společenstva erozních a narušovaných svahů (příkré meze, náspy a zářezy komunikací). Jde o rozvolněné, květnaté a druhově bohaté trávníky, které jsou významné z hlediska biodiverzity. Obsahují řadu krátkověkých druhů ze skupiny plevelů a jarních efemer (plevel okoličnatý, tařinka kališní, mák rolní, hulevník nejvyšší, sveřep střešní, rozrazil Dilleniův, rmen rolní, pumpava rozpuková a další). Nutno dodat, že neodmyslitelně patří do vegetační mozaiky a nejsou nijak cizorodým prvkem. Toto stanoviště je mimo jiné velmi významné pro hmyz.

X8 Křoviny s ruderálními a nepůvodními druhy

Když pastviny v okolí obce ztratily svoje původní poslání, vyvstala sem tam snaha o zvelebení nebo alternativní hospodářské využití. Jednou z možností bylo zalesnění, další možností výsadba křovin významných z mysliveckého hlediska. Tak v území vznikly lokálně významné porosty pámelníku bílého, XX (veliký porost na někdejší skalnaté pastvině okolo XX) a snad i první porosty janovce metlatého (nyní se šíří samovolně). K nepůvodním druhům patří také myrobalán. Křoviny s nepůvodními druhy představují lokální ohrožení trávníků.

X9 Lesní kultury s nepůvodními dřevinami

Některé části pastvin okolo obce byly zalesněny akátem, jiné borovicí. Obojí má zásadně negativní dopad na trávníky pastvin. Přimo pod stromy dochází k rozpadu trávníků, v rámci širšího okolí k ovlivnění mikroklimatu.

X12 Nálety pionýrských dřevin

Podobně jako křoviny nepředstavují v hodnoceném území zásadní ohrožení, byť místy mají významně negativní dopad na přírodní biotopy pastvin. Mohou být problémem vlhkých částí, vyprahlé stráně jsou proti zarůstání velmi odolné. Jednotlivě nebo v menších skupinách se vyskytuje borovice, osika a bříza.

2.4 Poznámky k péči

Tradiční pastviny v okolí Vladislavi prodělaly za poslední půlstoletí rapidní změnu. Zásadně poklesla rozloha (zástavba, zalesnění) a zánik tradiční pastvy znamenal také pokles kvality. Přesto v blízkém okolí obce stále zůstávají velké plochy původních pastvin s kvalitní vegetací.

Ochrannářská opatření se musí soustředit na dva související okruhy problémů:

A) udržení kvantity

B) udržení resp. obnova kvality

ad A)

Zástavba v okolí obce již v poslední době další pastviny nepohlcuje. Byly doby, kdy úbytek pro zástavbu představoval největší ohrožení, nyní se ale již zastavil. Další plochy lze zastavět jen stěží, neboť zůstaly už jen příkré, velmi suché a kamenité stráně nevhodné k zástavbě. Také projekty zalesňování a „zvelebování“ už snad ustaly. Některé zalesněné nebo zarostlé části by bylo vhodné vykácet, resp. obnovit trávník. Jednotlivě je problémem zavážení odpadem (stavební suť, odpad ze zahrádek) nebo častěji zeminou.

ad B)

Tradiční pastviny měly po staletí využití pouze a jen k pastvě, takže jediným udržitelným způsobem využívání je zase jen pastva. Některé příliš zarostlé části je třeba nejdříve obnovit (vykácení křovin nebo náletu dřevin, vysekání vysoké trávy před zavedením pastvy). Jedině pastva zaručí dobré podmínky pro přežívání celého spektra biodiverzity – zejm. přírodních biotopů a ohrožených druhů rostlin a živočichů. Protože v současné době nelze z kapacitních a finančních důvodů zavést pastvu naráz po celé ploše, je třeba stanovit prioritní území, která budou od nynějška pasena stále (každoročně). Jinde, kde pastva zatím chybí, je třeba zabránit alespoň dalšímu zarůstání křovím, náletem a agresivními travinami. Tyto plochy je vhodné ošetřit v rámci praktické péče (vyřezání křovin a náletu dřevin, pravidelné kosení expanzivních travin (třtiny křovištní, ovsíku vyvýšeného, pýru plazivého). V okolí Vladislavi je vhodné postupně eliminovat akát, který je invazním druhem a má potenciál rozšiřovat se do okolí a likvidovat přírodní biotopy.

Co se týká organizace pastvy, je třeba inspirovat se v minulosti. Tradiční pastva probíhala od časného jara do pozdního podzimu, resp. jak to podmínky dovolily. Přes léto pastva i na delší období ustávala, protože na vyschlých stráních nebylo co pást. Pásly se zejm. kozy a krávy. Dnes je těžké napodobit tradiční režim, neboť to naráží na obtíže s organizací. Velmi důležitá je jarní pastva (cca od 10. dubna až dokud to jde), vhodná je také podzimní pastva (po letním přísušku se pastviny většinou opět zazelenají). Průběh každého roku je velmi rozdílný a více než kde jinde je nutné pastvu přizpůsobit chodu počasí. Zvířata nelze na chudých kostravových trávnících nechávat příliš dlouho, neboť při delším pobytu strádají. Jednou z možností je dokrmování kvalitním senem, samozřejmostí je minerální liz a dostatek vody. Z hlediska ochrany živočichů je důležité ponechávat větší nespasené plochy (alespoň 30% plochy každé jednotlivé části).

2.5 Závěr

Tradiční pastviny v okolí Vladislavi jsou regionálně významným přírodním a kulturním fenoménem s velkým ochrannářským významem. Pastviny tady existují snad tisíc let a vtiskly obci (okolí obce) osobitý ráz. Přes pokles rozlohy a částečnou ztrátu kvality vlivem absence tradičního využívání, jsou pastviny v okolí Vladislavi výjimečným přírodním úkazem. Zaslouží si proto zachování, pozornost a péči. Vše se točí kolem přírodního biotopu suchých acidofilních trávníků, které obsahují řadu chráněných a ohrožených druhů rostlin a živočichů.

Pastviny tvoří několik samostatných lokalit na svazích v blízkém okolí obce, většinou o velikosti v řádu hektarů. Přes toto roztržštění je význam v součtu větší, než kdyby šlo jedinou souvislou plochu. Platí to zejména pro živočichy schopné aktivní migrace (ale i

rostliny s migrací pasivní), kteří díky příznivé disperzi biotopů mají možnost vytvářet tzv. metapopulace a využívat i zdroje mimo mateřskou lokalitu. Větší počet menších částí zaručuje větší různorodost přírodních podmínek, způsobů hospodaření a využívání atd. atd. To všechno se příznivě odráží v biodiverzitě. Kvalitní přírodní biotopy většinou v dnešní krajině tvoří izolované ostrovy bez komunikace s podobnými biotopy v okolí (ty většinou zanikly). Přežívání v takových podmínkách je pro mnoho druhů rostlin a živočichů obtížné až nemožné. Tady naopak přírodní biotopy vytváří spojitou síť, kde je možná komunikace mezi jednotlivými částmi. Pro řadu ohrožených druhů zůstává krajina funkční a zaručuje jim dobré podmínky a perspektivu pro přežívání.

Posledních padesát let se v okolí Vladislavi již nepase a pastviny na stráních pomalu degradují. Během doby je možné pozorovat postupnou ztrátu přírodních hodnot, jakkoliv jsou změny pomalé a těžko měřitelné. Degradace se projevuje hlavně ve vlhčích částech, sušší jsou proti degradaci velmi odolné. Kromě zarůstání křovinami a agresivními travinami se degradace projevuje ústupem některých citlivých – chráněných a ohrožených druhů. Mezi rostlinami jsou v okolí Vladislavi nejdůležitějšími indikátory zachovalosti smil písečný, pochybek prodloužený a světlík tuhý. Pro výskyt chráněného, silně ohroženého smilu písečného je okolí Vladislavi a vůbec krajina třebíčského syenitového masivu zřejmě nejdůležitější oblastí výskytu v ČR. Pochybek prodloužený není chráněný, ale i tak patří k silně ohroženým rostlinám. Světlík tuhý je regionálně ohrožený a stejně jako předchozí druhy ustupuje a mizí se zánikem pastvin a pastvy na nich. Výčet chráněných a ohrožených druhů rostlin nalezených během průzkumu je samozřejmě delší (viz komentovaný seznam v předchozím textu).

Pokud stojíme o zachování pastvin do budoucna, nezbývá než aktivně o ně pečovat. Dlouhodobě udržitelným řešením je znovuzavedení pastvy, ale v některých místech je potřeba nejdříve provést redukci křovin a náletu dřevin nebo kosení expanzivních travin (zejm. třtina křovištní).

Botanický průzkum okolí Vladislavi se soustředil na průzkum ploch tradičních pastvin v blízkém okolí obce. Byly prozkoumány a zmapovány přírodní biotopy spolu s vegetací a dále flóra. Po stránce flóry byla pozornost věnována především ochránářsky významným druhům rostlin – druhům zvláště chráněným a druhům červeného seznamu flóry. Zjištěné vegetační jednotky, stejně jako významné druhy rostlin, byly komentovány v předložené závěrečné zprávě. Pro nejvýznamnější botanické fenomény byly vytvořeny přehledné mapky (výskyt přírodních biotopů, nejvýznamnější nálezy). Závěrem je sestaven přehled doporučených způsobů péče.

Literatura:

ZELENÝ, David & LI, Ching-Feng (2008). Vegetace suchých acidofilních trávníků v oblasti třebíčského žulosyenitového plutonu. *Acta Rerum Naturalium* 5: 177-194, Jihlava, Muzeum Vysočiny Jihlava.

Číslo biotopy	
1	T3.5:50%+X7:30%+X9:20%
2	T3.5:90%+X7:10%
3	T3.5:30%+S1.3:50%+X8:20%
4	T5.5:30%+X7:70%
5	K3:50%+S1.3:20%+S1.2:10%+X9:20%
6	X7:40%+X12:60%
7	T3.5:20%+X7:80%
8	K3
9	T5.5:20%+T3.5:30%+T6.1:10%+S1.2:30%+K3:1
10	T3.5:40%+X7:60%
11	T3.5:70%+T5.5:20%+T6.1:10%
12	T3.5:10%+K3:20%+X7:70%
13	T3.5:90%+K3:10%
14	X7:90%+X8:10%
15	T5.5:20%+K3:20%+X7:40%+X12:20%
16	T5.5:30%+T6.1:40%+X9:30%
17	T3.5:50%+T3.4:20%+T5.5:10%+X7:20%
18	X8
19	T1.1:40%+T5.5:20%+X7:40%
20	K3:30%+X12:70%
21	T3.5:80%+T5.5:10%+T6.1:10%
22	K3:30%+X7:20%+X12:50%
23	T1.1:40%+T3.5:30%+X7:30%
24	T3.5:20%+X7:80%
25	T1.1
26	T3.5:50%+K3:10%+X7:20%+X9:20%
27	T5.5:40%+T3.5:20%+S1.2:30%+T6.1:10%
28	T5.5:20%+X7:10%+X9:70%
29	X7
30	K3:60%+T3.5:30%+X7:10%
31	T3.5:20%+T5.5:30%+T6.1:10%+X8:20%+X7:20%
32	T3.5:80%+X7:20%
33	T1.1:20%+K3:30%+X7:30%+X12:20%
34	T3.5:50%+T5.5:20%+T6.1:10%+X7:20%
35	T3.5:90%+X7:10%
36	K3:30%+X8:40%+X12:20%
37	T3.5:40%+X7:40%+K3:20%
38	X5/T5.5
39	T1.1

Mapa vegetace

3. Průzkum vybraných skupin bezobratlých živočichů – brouci, denní motýli, pavouci

(A. Jelínek, V. Křivan)

3.1 Metodika průzkumu

Výběr skupin bezobratlých, které byly na lokalitě inventarizovány, odpovídá charakteru biotopů, jejich rozloze a zaměřuje se především na skupiny bioindikačně významné, které lze využít pro vyhodnocení zachovalosti území a stanovení priorit managementových opatření.

Brouci

Průzkum brouků byl zaměřen na následující skupiny:

Epigeon – zejména čeleď Carabidae, u které je dobře propracovaná metodika sběru, zařazení do ekologických skupin a existuje dostatek faunistických údajů, na základě kterých je možné vyhodnotit význam lokality v regionálním i širším měřítku. Základní metodou sběru dat je použití padacích zemních pastí s fixační tekutinou. Na lokalitě bylo po dobu 6 měsíců na třech vybraných stanovištích na severovýchodním, východním a jižním okraji obce (lokality č. 3, 4 a 8) exponováno vždy po 5 pastech, které byly několikrát za sezónu vybírány. Jednotlivá stanoviště byla zvolena tak, aby postihla co největší druhové spektrum zkoumaných skupin živočichů. Doplňkově byla využita metoda prosevu detritu a individuálního sběru v hrabance nebo pod kameny.

Fytofágní skupiny – tato skupina zahrnuje zejména čeledi Curculionidae, Chrysomelidae, část Cerambycidae a Buprestidae a řadu dalších. Na základě zjištěného spektra lze dobře charakterizovat lokalitu z hlediska zachovalosti rostlinných společenstev, tato skupina s velkým počtem ohrožených druhů je dále vhodná pro navržení způsobu péče o lokalitu. Sběr materiálu probíhal zejména smýkáním vegetace pomocí smýkací sítě s pevným rámem, dále oklepem vegetace a dřevin a individuálním sběrem na živých rostlinách.

Xylofágní skupiny – zahrnují zejména čeleď Cerambycidae, Buprestidae a dále řadu menších čeledí z nadčeledi Tenebroidea, Cleroidea či Bostrichoidea. Tyto skupiny jsou významnými indikátory v lesních biotopech, ale řada ohrožených druhů žije i na nelesní dřevinné vegetaci. Hlavní metodou sběru je smyk vegetace, sklepávání dřevin, odchov larev ze vzorků dřevin a individuální sběr imag na dřevinách či kvetoucích rostlinách.

Metodika inventarizace všech skupin brouků vychází z metodických materiálů AOPK pro inventarizaci zvláště chráněných území (Krásenský 2005).

Denní motýli

Tato skupina je v současné době podrobně studována nejen z faunistického hlediska, ale především z pohledu vazby na biotop a vlivu péče na populace ohrožených druhů. Z těchto důvodů je možné využít tuto skupinu fytofágního hmyzu jako modelovou při stanovení zásad způsobů péče o většinu typů nelesních a v menší míře i lesních biotopů.

Metodika mapování výskytu denních motýlů byla převzata z práce Beneš, Konvička (2002) a Konvička, Beneš (2005). Hlavní metodou je odchyt jedinců do entomologické sítky, jejich determinace a vypuštění zpět na lokalitu. Kompletní spektrum denních motýlů bylo zaznamenáváno při každé návštěvě, včetně početnosti jednotlivých druhů.

Pavouci

Pavouci patří spolu se střevlíkovitými brouky vzhledem ke způsobu svého života (striktní predátoři) a všudypřítomnosti takřka ve všech terestrických ekosystémech k nejčastějším skupinám využívaným pro modelové bioindikační studie. Klasifikaci druhů pavouků podle

vztahu k původnosti biotopu, fyto geografickým oblastem a stupni ohrožení podle kritérií IUCN pro území ČR vypracovali Buchar & Růžička (2002).

Metodika inventarizace pavouků vychází z metodických materiálů AOPK pro inventarizaci zvláště chráněných území (Řezáč 2005). Druhy s epigeickou aktivitou byly loveny pomocí zemních pastí (viz epigeon), doplňkově byly využity metody individuální sběru v detritu a pod kameny. Druhy bylinného a keřového patra byly loveny smýkáním a oklepem vegetace.

Ostatní

Během průzkumu byly shromažďovány údaje o výskytu některých dalších skupin živočichů, zejména hmyzu případně dalších bezobratlých živočichů. Podrobnosti k okolnostem nálezu a významu budou uvedeny u konkrétních druhů.

Na lokalitě bylo provedeno během průzkumu celkem 15 návštěv v období červen – říjen 2009 a březen – listopad 2010.

Zjištěné druhy jsou uvedeny v tabulce po řádech a čeledích, řazených systematicky, v rámci čeledí jsou pak druhy řazené abecedně. Dále je uvedena charakteristika výskytu na lokalitě dle následujícího klíče:

Vysvětlivky k tabulkám a použitým zkratkám:

Výskyt druhu – **1** - hojný, **2** - vzácný, **3** - starší nález (do r. 1999), **4** - publikovaný údaj (zdroj), **5** - druhy předpokládané, ale nezastižené (výskyt známý z okolí lokality).

U druhů zvláště chráněných nebo uvedených v červeném seznamu bezobratlých (Farkač et al. 2005) je uvedena kategorie. U čeledi střevlíkovitých (Coleoptera: Carabidae) je dále uvedena ekologická skupina ve smyslu práce Hůrka et al. (1996) – E – eurytopní, A – adaptabilní, R – reliktní.

V systematickém přehledu pavouků (Araneae) byla ke každému druhu přiřazena podle Katalogu pavouků České republiky (Buchar & Růžička, 2002), resp. jeho Dodatku (Růžička & Buchar, 2008) charakteristika fyto geografické oblasti, v níž se nachází těžiště výskytu druhu na území ČR, stupně původnosti či deteriorizace stanovišť obývaných daným druhem a stupně ohrožení pro území ČR.

ES – ekologická skupina (Carabidae, Hůrka et al. 1996) **A** – adaptabilní druh, **E** – eurytopní druh, **R** – reliktní druh

FO – fyto geografická oblast (Araneae, Buchar & Růžička, 2002): **T-M** – Termofytikum a Mezofytikum, **M** – Mezofytikum, **M-O** – Mezofytikum a Oreofytikum, **N** – nespécifická (ve všech třech oblastech)

PS – původnost stanoviště (Araneae, Buchar & Růžička, 2002): **C** – stanoviště minimálně negativně narušená činností člověka, osidlovaná stenotopními druhy, **S** – druhotná, polopřirozená stanoviště (kulturní lesy, extenzivní louky a pastviny ap.), osidlovaná druhy se širší ekologickou valencí, **D** – stanoviště s vysokým stupněm disturbance (intenzivní louky a pole, výsypky ap.), osidlovaná převážně pionýrskými druhy. Zvláště byly zvýrazněny druhy obývající v rámci podmínek našeho území výhradně první typ výše uvedených stanovišť (**C!**)

CS – Červený seznam bezobratlých ČR (Farkač et al. 2005) CR – kriticky ohrožený, EN – ohrožený, VU – zranitelný, NT – téměř ohrožený

§ - zvláště chráněný druh dle Vyhl. 395/1992 ve znění pozdějších předpisů (I – kriticky ohrožený, II – silně ohrožený, III – ohrožený).

Mapka lokalit zoologického průzkumu

Lokalita č. 1: Z okraj obce nad tratí, od 49°12'48.936"N, 15°58'53.578"E po 49°12'45.154"N, 15°58'29.727"E

Lokalita č. 2: mezi tratí a ZD, okolo 49°12'42.314"N, 15°59'18.162"E

Lokalita č. 3: údolí ve směru na Smrk, v širším okolí 49°12'59.178"N, 15°59'52.954"E

Lokalita č. 4: nad Tanexem, od 49°12'32.428"N, 15°59'38.081"E na východ

Lokalita č. 5: za Tanexem, okolo 49°12'22.733"N, 16°0'2.006"E

Lokalita č. 6: za bytovkama, od 49°12'45.027"N, 15°59'26.57"E k severu

Lokalita č. 7: za hřištěm, od 49°12'56.981"N, 15°59'22.211"E k západu

Lokalita č. 8: stráně a údolí na pravém břehu nad obcí, okolo 49°12'27.1"N, 15°59'24.926"E

Lokalita č. 9: dvě menší stráně nad silnicí na V okraji obce, okolo 49°12'40.117"N, 15°59'49.53"E a 49°12'44.323"N, 15°59'53.767"E

3.2 Seznam nalezených druhů

V následující tabulce je uveden seznam všech zjištěných druhů ze zkoumaných skupin. Jednotlivé čeledi jsou seřazeny systematicky, seznam druhů v každé čeledi pak dle abecedy. Ve druhém sloupci jsou uvedeny u vybraných skupin ekologické charakteristiky a kategorie ohrožení dle Červeného seznamu bezobratlých (Farkač et al. 2005) a Vyhl. 395/1992 Sb. ve znění pozdějších předpisů. Ve třetím sloupci je uvedena relativní početnost dle výše popsané metodiky.

Druh	ES/§/CS	Výskyt
Carabidae - střevlíkovití	ES/§/CS	
<i>Acupalpus meridianus</i> (Linneus, 1761)	E	2
<i>Amara aulica</i> (Panzer, 1797)	E	1
<i>Amara aenea</i> (De Geer, 1774)	E	1
<i>Amara bifrons</i> (Gyllenhal, 1810)	E	2
<i>Amara curta</i> Dejean, 1828	A	1
<i>Amara equestris</i> (Duftschmid, 1812)	A	1

<i>Amara familiaris</i> (Duftschmid, 1812)	E	2
<i>Amara littorea</i> C.G. Thomson, 1857	E	2
<i>Amara lucida</i> (Duftschmid, 1812)	A/VU	2
<i>Amara lunicollis</i> Schiödde, 1837	A	1
<i>Amara nitida</i> Sturm, 1825	A	2
<i>Amara ovata</i> (Fabricius, 1792)	E	1
<i>Amara plebeja</i> (Gyllenhal, 1810)	E	2
<i>Amara similata</i> (Gyllenhal, 1810)	E	2
<i>Amara tibialis</i> (Paykull, 1798)	A	1
<i>Anchomenus dorsalis</i> (Pontoppidan, 1763)	E	1
<i>Anisodactylus signatus</i> (Panzer, 1797)	E	1
<i>Bembidion femoratum</i> Sturm, 1825	E	2
<i>Bembidion lampros</i> (Herbst, 1784)	E	1
<i>Bembidion prperans</i> (Stephens, 1828)	E	2
<i>Brachinus explodens</i> Duftschmid, 1814	E/III/-	1
<i>Calathus ambiguus</i> (Paykull, 1790)	A	1
<i>Calathus erratus</i> (C. R. Sahlberg, 1827)	A	1
<i>Calathus fuscipes</i> (Goeze, 1777)	E	1
<i>Calathus melanocephalus</i> (Linnaeus, 1758)	E	1
<i>Carabus convexus</i> Fabricius, 1775	A	2
<i>Carabus intricatus</i> Linnaeus, 1761	A	2
<i>Carabus scheidleri</i> Panzer, 1799	A /III/-	2
<i>Cicindela campestris</i> Linnaeus, 1758	A /III/-	1
<i>Cymindis humeralis</i> (Fourcroy, 1785)	A	1
<i>Demetrius atricapillus</i> (Linnaeus, 1758)	E	2
<i>Dicheirotichus rofithorax</i> (C. R. Sahlberg, 1827)	E	2
<i>Harpalus affinis</i> (Schrank, 1781)	E	2
<i>Harpalus distinguendus</i> (Duftschmid, 1812)	E	1
<i>Harpalus honestus</i> (Duftschmid, 1812)	A	2
<i>Harpalus modestus</i> Dejean, 1829	R/-NT	2
<i>Harpalus pumilus</i> Sturm, 1818	A	2
<i>Harpalus rubripes</i> (Duftschmid, 1812)	E	1
<i>Harpalus rufipalpis</i> Sturm, 1818	A	2
<i>Harpalus subcylindricus</i> (Dejean, 1829)	A	2
<i>Harpalus tardus</i> (Panzer, 1797)	E	1
<i>Harpalus xanthopus winkleri</i> Schauburger, 1823	A	2
<i>Lebia cruxminor</i> (Linnaeus, 1758)	A	2
<i>Leistus ferrugineus</i> (Linnaeus, 1758)	E	2
<i>Licinus depressus</i> (Fabricius, 1792)	A	2
<i>Masoreus wetterhallii</i> (Gyllenhal, 1813)	R	2
<i>Microlestes maurus</i> (Sturm, 1827)	E	1
<i>Microlestes minutulus</i> (Goeze, 1777)	E	1
<i>Ophonus azureus</i> (Fabricius, 1775)	E	1
<i>Ophonus puncticollis</i> (Paykull, 1798)	A	1
<i>Panagaeus bipustulatus</i> (Fabricius, 1775)	A	2
<i>Paradromius linearis</i> (Olivier, 1795)	E	2
<i>Poecilus cupreus</i> (Linnaeus, 1758)	E	1
<i>Poecilus lepidus</i> (Leske, 1787)	A	1
<i>Poecilus versicolor</i> (Sturm, 1824)	E	2
<i>Pseudoophonus rufipes</i> (De Geer, 1774)	E	1
<i>Pterostichus melanarius</i> (Illiger, 1798)	E	1
<i>Syntomus foveatus</i> (Fourcroy, 1785)	A	1
<i>Syntomus pallipes</i> Dejean, 1825	A	2

<i>Syntomus truncatellus</i> (Linnaeus, 1761)	E	1
<i>Trechus quadristriatus</i> (Schrank, 1781)	E	1
Staphylinidae - drabčikoví	§/CS	
<i>Drusilla canaliculata</i> (Fabricius, 1787)		2
<i>Philonthus lepidus</i> (Gravenhorst, 1802)		2
<i>Quedius limbatus</i> (Heer, 1839)		2
<i>Stenus ludyi</i> Fauvel, 1886		2
<i>Stenus ochropus</i> Kiesenwetter, 1858		2
Helophoridae - vodanoví	§/CS	
<i>Helophorus nubilus</i> Fabricius, 1776		1
Byrrhidae - vyklenutcoví	§/CS	
<i>Byrrhus pulula</i> (Linnaeus, 1758)		2
<i>Morychus aeneus</i> (Fabricius, 1775)		2
<i>Simplocaria semistriata</i> (Fabricius, 1794)		2
Silphidae - mrchožroutoví	§/CS	
<i>Nicrophorus vespillo</i> (Linnaeus, 1758)		2
<i>Silpha obscura</i> Linnaeus, 1758		1
<i>Thanatophilus sinuatus</i> (Fabricius, 1775)		1
Geotrupidae - chrobákoví		
<i>Trypocopris vernalis</i> (Linnaeus, 1758)		1
Scarabaeidae - vrubounoví	§/CS	
<i>Amphimallon solstitialis</i> (Linnaeus, 1758)		2
<i>Aphodius distinctus</i> (Müller, 1776)		1
<i>Aphodius granarius</i> (Linnaeus, 1761)		2
<i>Aphodius prodromus</i> (Brahm, 1790)		1
<i>Cetonia aurata</i> (Linnaeus, 1758)		1
<i>Onthophagus coenobita</i> (Herbst, 1790)		1
<i>Onthophagus fracticornis</i> (Preyssler, 1790)		1
<i>Onthophagus joannae</i> Goljan, 1954		1
<i>Onthophagus ovatus</i> (Linnaeus, 1767)		1
<i>Onthophagus semicornis</i> (Panzer, 1798)	-/NT	1
<i>Oxythyrea funesta</i> (Poda, 1761)	III/-	1
<i>Pleurophorus caesus</i> (Creutzer in Panzer, 1796)	-/NT	2
<i>Potosia cuprea</i> (Herbst, 1782)		1
<i>Rhizotrogus aestivus</i> (Olivier, 1789)		2
<i>Valgus hemipterus</i> (Linnaeus, 1758)		1
Buprestidae - krascoví	§/CS	
<i>Agrilus angustulus</i> (Illiger, 1803)		2
<i>Agrilus biguttatus</i> (Fabricius, 1777)		2
<i>Agrilus grammis</i> (Ratzeburg, 1837)		2
<i>Agrilus hyperici</i> (Creutzer, 1799)	-/NT	1

<i>Agrilus populneus</i> Schaefer, 1946		2
<i>Anthaxia nitidula</i> (Linnaeus, 1758)		1
<i>Anthaxia quadripunctata</i> (Linnaeus, 1758)		1
<i>Anthaxia similis</i> (Saunders, 1871)		1
<i>Aphanisticus elongatus</i> A. et G.B. Villa, 1835	-/EN	2
<i>Coraebus elatus</i> (Fabricius, 1787)	-/NT	2
<i>Chalcophora mariana</i> (Linnaeus, 1758)	-/NT	2
<i>Trachys fragariae</i> Brisout de Barneville, 1874	-/VU	2
<i>Trachys minutus</i> (Linnaeus, 1758)		1
<i>Trachys scrobiculata</i> Kiesenwetter, 1857	-/EN	2
Elateridae - kovaříkovití	§/CS	
<i>Adelocera murina</i> (Linnaeus, 1758)		1
<i>Adrastus pallens</i> (Fabricius, 1792)		1
<i>Agriotes sputator</i> (Linnaeus, 1758)		1
<i>Athous haemorrhoidlis</i> (Fabricius, 1801)		1
<i>Athous subfuscus</i> (O.F. Müller, 1767)		1
<i>Cardiophorus ruficollis</i> (Linnaeus, 1758)		2
<i>Cardiophorus vestigialis</i> Erichson, 1840	-/NT	2
<i>Cidnopus pilosus</i> (Leske, 1785)		1
<i>Drasterius bimaculatus</i> (Rossi, 1790)	-/EN	2
<i>Dycronychus rubripes</i> (Germar, 1824)	-/VU	2
<i>Kibunea minuta</i> (Linnaeus, 1758)		1
<i>Limonium quercus</i> (Olivier, 1790)		1
<i>Prosternon tessellatum</i> (Linnaeus, 1758)		1
<i>Quasimus minutissimus</i> (Germar, 1817)	-/VU	2
<i>Selatosomus aeneus</i> (Linnaeus, 1758)		1
<i>Selatosomus latus</i> (Fabricius, 1801)		2
Cantharidae - páteříčkovití	§/CS	
<i>Cantharis nigricans</i> (O.F. Müller, 1776)		2
<i>Metacantharis discoidea</i> (Ahrens, 1812)		2
<i>Rhagonycha fulva</i> (Scopoli, 1763)		1
<i>Rhagonycha lignosa</i> (O.F. Müller, 1764)		1
<i>Rhagonycha limbata</i> C.G. Thomson, 1864		1
Malachiidae - bradavičnickovití	§/CS	
<i>Axinotarsus marginalis</i> (Laporte de Castelnau, 1840)		2
<i>Axinotarsus ruficollis</i> (Fabricius, 1775)		2
<i>Clanoptilus geniculatus</i> (Germar, 1824)		2
<i>Clanoptilus viridis</i> (Fabricius, 1787)		2
<i>Charopus concolor</i> (Fabricius, 1801)		1
Cleridae - pestrokrovečnickovití	§/CS	
<i>Trichodes apiarius</i> (Linnaeus, 1758)		1
Dasytidae - štětinačovití	§/CS	
<i>Dolichosoma lineare</i> (Rossi, 1830)		1

Nitidulidae - lesknáčkovití	§/CS	
<i>Meligethes aeneus</i> (Fabricius, 1775)		1
<i>Meligethes viridescens</i> (Fabricius, 1787)		1
Endomychidae - pýchavkovníkovití	§/CS	
<i>Lycoperdina succincta</i> (Linnaeus, 1767)		1
Dermestidae - kožojedovití	§/CS	
<i>Dermestes frinschi</i> Kugelann, 1792		2
Coccinellidae - slunéčkovití	§/CS	
<i>Harmonia axyridis</i> (Pallas, 1733)		2
<i>Harmonia quadripunctata</i> (Pontoppidan, 1763)		1
<i>Hyperaspis reppensis</i> (Herbst, 1783)		2
<i>Oenopia lyncea agnata</i> (Rosenhauer, 1847)		1
<i>Psyllobora vigintiduopunctata</i> (Linnaeus, 1758)		1
<i>Scymnus ferrugatus</i> (Moll, 1785)		2
<i>Subcoccinella vigintiquatuorpunctata</i> (Linnaeus, 1758)		2
<i>Tytthaspis sedecimpunctata</i> (Linnaeus, 1758)		1
<i>Vibidia duodecimguttata</i> (Poda, 1761)		2
Oedemeridae - stehnáčovití	§/CS	
<i>Oedemera flavipes</i> (Fabricius, 1792)		2
<i>Oedemera lurida</i> (Marsham, 1802)		1
<i>Oedemera podagrariae</i> (Linnaeus, 1767)		1
<i>Oedemera virescens</i> (Linnaeus, 1767)		2
Anthicidae - mravencovníkovití	§/CS	
<i>Anthicus antherinus</i> (Linnaeus, 1761)		1
<i>Formicomus pedestris</i> (Rossi, 1790)		1
<i>Notoxus monoceros</i> (Linnaeus, 1761)		1
Ptinidae - vrtavcovití	§/CS	
<i>Ptinus rufipes</i> Olivier, 1790		2
Eucinetidae	§/CS	
<i>Eucinetus haemorrhoidalis</i> (Germar, 1818)		2
Silvanidae	§/CS	
<i>Airaphilus elongatus</i> (Gyllenhal, 1813)	-/CR	2
Meloidae - majkovití	§/CS	
<i>Meloe proscarabaeus</i> Linnaeus, 1758	-/EN	2
Tenebrionidae - potěmníkovití	§/CS	
<i>Crypticus quisquilius</i> (Linnaeus, 1761)		1
<i>Cteniopus sulphureus</i> (Linnaeus, 1758)		1
<i>Cylindronotus aeneus</i> (Scopoli, 1763)		1

<i>Hymenalia rufipes</i> (Fabricius, 1792)		2
<i>Issomira murina</i> (Linnaeus, 1758)		1
<i>Lagria atripes</i> Mulsant, 1855		2
<i>Lagria hirta</i> (Linnaeus, 1758)		1
<i>Opatrum sabulosum</i> (Linnaeus, 1761)		1
Cerambycidae - tesaříkovití	§/CS	
<i>Acanthocinus aedilis</i> (Linnaeus, 1758)		2
<i>Anastrangalia sanguinolenta</i> (Linnaeus, 1761)		2
<i>Calamobius filum</i> (Rossi, 1790)		2
<i>Dorcadion pedestre</i> (Poda, 1761)		2
<i>Grammoptera ruficornis</i> (Fabricius, 1781)		1
<i>Phymatodes testaceus</i> (Linnaeus, 1758)		1
<i>Phytoecia coerulescens</i> (Scopoli, 1763)		1
<i>Phytoecia virgula</i> (Carpentier, 1825)		1
<i>Plagionotus arcuatus</i> (Linnaeus, 1758)		1
<i>Pseudovadonia livida</i> (Fabricius, 1776)		1
<i>Stenopterus rufus</i> (Linnaeus, 1767)		2
<i>Stenurella bifasciata</i> (Müller, 1766)		1
<i>Stenurella melanura</i> (Linnaeus, 1758)		1
<i>Stenurella nigra</i> (Linnaeus, 1758)		2
Chrysomelidae - mandelinkovití	§/CS	
<i>Calomicrus pinicola</i> (Duftschmid, 1825)		2
<i>Cassida denticollis</i> Suffrian, 1844		2
<i>Cassida flaveola</i> Thunberg, 1794		2
<i>Cassida margaritacea</i> Schaller, 1783		2
<i>Cassida nebulosa</i> Linnaeus, 1758		2
<i>Cassida pannonica</i> Suffrian, 1844	-/EN	2
<i>Cassida rubiginosa</i> O.F. Müller, 1776		2
<i>Cassida stigmatica</i> Suffrian, 1844		1
<i>Clytra laeviscula</i> Ratzeburg, 1837		1
<i>Coptocephala rubicunda</i> (Laicharting, 1781)		2
<i>Coptocephala unifasciata</i> (Scopoli, 1763)		2
<i>Cryptocephalus aureolus</i> Suffrian, 1847		1
<i>Cryptocephalus bipunctatus</i> (Linnaeus, 1758)		1
<i>Cryptocephalus cordiger</i> (Linnaeus, 1758)		2
<i>Cryptocephalus flavipes</i> Fabricius, 1781		2
<i>Cryptocephalus fulvus</i> Goeze, 1777		1
<i>Cryptocephalus moraei</i> (Linnaeus, 1758)		1
<i>Cryptocephalus parvulus</i> O.F. Müller, 1776	-/EN	2
<i>Cryptocephalus sericeus</i> (Linnaeus, 1758)		1
<i>Galeruca tanacetii</i> (Linnaeus, 1758)		1
<i>Gastrophisa polygoni</i> (Linnaeus, 1758)		2
<i>Gastrophisa viridula</i> (De Geer, 1775)		1
<i>Hispa atra</i> Linnaeus, 1767		1
<i>Hypocassida subferruginea</i> (Schrank, 1776)		1
<i>Chrysolina hyperici</i> (Forster, 1771)		1

<i>Chrysolina marginata</i> (Linnaeus, 1758)		2
<i>Chrysolina sanguinolenta</i> (Linnaeus, 1758)		2
<i>Chrysolina sturmi</i> (Westhoff, 1882)		1
<i>Chrysolina varians</i> (Schaller, 1783)		1
<i>Labidostomis longimana</i> (Linnaeus, 1761)		1
<i>Lochmaea caprae</i> (Linnaeus, 1758)		2
<i>Lochmaea crataegi</i> (Forster, 1771)		1
<i>Luperus lyperus</i> (Sulzer, 1776)		1
<i>Luperus xanthopoda</i> (Schrank, 1781)	-/EN	2
<i>Mantura chrysanthemi</i> (Koch, 1803)		2
<i>Oulema galleaciana</i> (Heyden, 1870)		1
<i>Oulema melanopus</i> (Linnaeus, 1758)		1
<i>Sermylassa halensis</i> (Linnaeus, 1767)		1
<i>Smaragdina affinis</i> (Illiger, 1794)		1
<i>Smaragdina aurita</i> (Linnaeus, 1767)		2
Bruchidae - zrnokazovití	§/CS	
<i>Bruchidius marginalis</i> (Fabricius, 1775)		2
<i>Spermophagus sericeus</i> (Geoffroy, 1785)		2
Curculionidae - nosatcovití	§/CS	
<i>Anthonomus rubi</i> (Herbst, 1795)		1
<i>Apion ruficrus</i> Germar, 1817		2
<i>Baris artemisiae</i> (Herbst, 1795)		1
<i>Bradybatus kellneri</i> Bach, 1854		1
<i>Brachysomus echinatus</i> (Bonsdorff, 1785)		2
<i>Ceratapion onopordi</i> (Kirby, 1808)		1
<i>Ceratapion penetrans</i> (Germar, 1817)		1
<i>Ceutorhynchus canaliculatus</i> Ch. Brisout, 1869	-/NT	2
<i>Ceutorhynchus cochleariae</i> (Gyllenhal, 1813)		1
<i>Ceutorhynchus erysimi</i> (Fabricius, 1787)		2
<i>Ceutorhynchus hampei</i> Ch. Brisout, 1869		1
<i>Ceutorhynchus merkli</i> Korotyaev, 2000		2
<i>Ceutorhynchus obstructus</i> (Marsham, 1802)		1
<i>Ceutorhynchus pallidactylus</i> (Marsham, 1802)		1
<i>Cionus longicollis</i> C. Brisout de Barneville, 1863		1
<i>Cionus olens</i> (Fabricius, 1792)	-/NT	2
<i>Cionus thapsus</i> (Fabricius, 1792)		2
<i>Curculio glandium</i> Marsham, 1802		2
<i>Curculio pyrrhoceras</i> Marsham, 1802		2
<i>Dorytomus dejeani</i> Faust, 1882		2
<i>Eusomus ovulum</i> Germar, 1824		1
<i>Exapion difficile</i> (Haerbst, 1797)		1
<i>Glocianus punctiger</i> (Gyllenhal, 1837)		2
<i>Hemitrichapion pavidum</i> (Germar, 1817)		2
<i>Holotrichapion pisi</i> (Fabricius, 1801)		2
<i>Hypera nigrirostris</i> (Fabricius, 1775)		1
<i>Hypera plantaginis</i> (De Geer, 1775)		2
<i>Hypera postica</i> (Gyllenhal, 1813)		1

<i>Hypera viciae</i> (Gyllenhal, 1813)		1
<i>Ischnopterapion virens</i> (Herbst 1797)		2
<i>Larinus brevis</i> (Herbst, 1795)		1
<i>Larinus iaceae</i> (Fabricius, 1775)		1
<i>Limobius borealis</i> (Paykull, 1792)		2
<i>Lixus angustatus</i> (Fabricius, 1775)	-/NT	2
<i>Lixus cardui</i> Olivier, 1807		2
<i>Lixus rubicundus</i> Zoubkoff, 1833		2
<i>Mogulones abbreviatulus</i> (Fabricius, 1792)		2
<i>Mogulones cruciger</i> (Herbst, 1784)		2
<i>Mogulones geographicus</i> (Goeze, 1777)		1
<i>Nedyus quadrimaculatus</i> (Linnaeus, 1758)		1
<i>Neocaenorhinus aequatus</i> (Linnaeus, 1767)		1
<i>Neocaenorhinus germanicus</i> (Herbst, 1797)		1
<i>Neophytobius quadrinodosus</i> (Gyllenhal, 1813)		2
<i>Otiorhynchus ligustici</i> (Linnaeus, 1758)		1
<i>Otiorhynchus ovatus</i> (Linnaeus, 1758)		1
<i>Otiorhynchus raucus</i> (Fabricius, 1775)		2
<i>Otiorhynchus singularis</i> (Linnaeus, 1767)		1
<i>Phyllobius oblongus</i> (Linnaeus, 1758)		1
<i>Phyllobius viridicollis</i> (Fabricius, 1792)		1
<i>Polydrusus picus</i> (Fabricius, 1792)		1
<i>Protapion apricans</i> (Herbst, 1797)		1
<i>Protapion filirostre</i> Kirby, 1808		1
<i>Protapion fuscirostre</i> Gyllenhal, 1833		1
<i>Protapion trifolii</i> (Linnaeus, 1758)		1
<i>Pseudostenapion simum</i> (Germar, 1817)		1
<i>Rhamphus oxyacanthae</i> (Marsham, 1802)		1
<i>Rhinocyllus conicus</i> (Frölich, 1792)		2
<i>Rhinoncus castor</i> (Fabricius, 1792)		2
<i>Rhinoncus perpendicularis</i> (Reich, 1797)		2
<i>Sibinia pellucens</i> (Scopoli, 1772)		1
<i>Sibinia subelliptica</i> (Desbrochers, 1873)		1
<i>Sitona humeralis</i> Stephens, 1831		1
<i>Sitona languidus</i> Gyllenhal, 1834		2
<i>Sitona macularius</i> (Marsham, 1802)		1
<i>Stenocarus ruficornis</i> (Stephens, 1831)		1
<i>Stomodes gyrossicollis</i> (Boheman, 1843)	-/VU	2
<i>Strophosoma melanogrammmum</i> (Forster, 1771)		1
<i>Trachyphloeus spinosus</i> (Goeze, 1777)	-/NT	1
<i>Trachyphloeus angustisetulus</i> Hansen, 1915		1
<i>Trachyphloeus bifoveolatus</i> (Beck, 1817)		1
<i>Trachyphloeus spinimanus</i> Germar, 1824	-/NT	2
<i>Trachyphloeus rectus</i> C. G. Thomson, 1865	-/VU	2
<i>Trichosirocalus troglodytes</i> (Fabricius, 1787)		1
<i>Tychius picirostris</i> (Fabricius, 1787)		1
<i>Tychius polylineatus</i> (Germar, 1824)	-/NT	2
<i>Tychius pumilus</i> Ch. Brisout, 1862		2
<i>Tychius rufipennis</i> C. Brisout de Barneville, 1862	-/NT	2

<i>Zacladus exiguus</i> (Olivier, 1807)	-/NT	2
<i>Zacladus geranii</i> (Paykull, 1800)		1
Lepidoptera (Papilionoidea, Hesperoidea) – denní motýli	§/CS	
<i>Aglais urticae</i> (Linnaeus, 1758)		1
<i>Apatura ilia</i> (Denis et Schiffermüller, 1775)		2
<i>Apatura iris</i> (Linnaeus, 1758)	III/-	2
<i>Aphantopus hyperantus</i> (Linnaeus, 1758)	III/-	1
<i>Araschnia levana</i> (Linnaeus, 1758)		1
<i>Argynnis paphia</i> (Linnaeus, 1758)		2
<i>Anthocharis cardamines</i> (Linnaeus, 1758)		1
<i>Araschnia levana</i> (Linnaeus, 1758)		1
<i>Arethusana arethusa</i> (Denis et Schiffermüller, 1775)	-/EN	1
<i>Aricia agestis</i> (Denis et Schiffermüller, 1775)		2
<i>Aricia eumedon</i> (Esper, 1780)	-/VU	2
<i>Boloria dia</i> (Linnaeus, 1767)		1
<i>Brinthesia circe</i> (Fabricius, 1775)	-/VU	2
<i>Calophis rubi</i> (Linnaeus, 1758)		2
<i>Celastrina argiolus</i> (Linnaeus, 1758)		2
<i>Coenonympha arcania</i> (Linnaeus, 1761)		2
<i>Coenonympha glycerion</i> (Borkhausen, 1788)		1
<i>Coenonympha pamphilus</i> (Linnaeus, 1758)		1
<i>Colias alfacariensis</i> Ribbe, 1905		1
<i>Colias errate</i> (Esper, 1805)		1
<i>Colias hyale</i> (Linnaeus, 1758)		2
<i>Cupido minimus</i> (Fuessly, 1775)		2
<i>Erynnis tages</i> (Linnaeus, 1758)		2
<i>Gonepteryx rhamni</i> (Linnaeus, 1758)		1
<i>Hesperia comma</i> (Linnaeus, 1758)	-/VU	2
<i>Hipparchia fagi</i> (Scopoli, 1763)	-/VU	2
<i>Inachis io</i> (Linnaeus, 1758)		1
<i>Issoria lathonia</i> (Linnaeus, 1758)		1
<i>Lasiommata megera</i> (Linnaeus, 1767)		1
<i>Leptidea sinapis</i> (Linnaeus, 1758)	-/VU	1
<i>Lycaena phlaeas</i> (Linnaeus, 1761)		1
<i>Lycaena tityrus</i> (Poda, 1761)		1
<i>Maniola jurtina</i> (Linnaeus, 1758)		1
<i>Melanagria galathea</i> (Linnaeus, 1758)		1
<i>Nymphalis antiopa</i> (Linnaeus, 1758)		2
<i>Ochlodes sylvanus</i> (Esper, 1777)		1
<i>Papilio machaon</i> Linnaeus, 1758	III/-	2
<i>Pararge aegeria</i> (Linnaeus, 1758)		2
<i>Pieris brassicae</i> (Linnaeus, 1758)		1
<i>Pieris napi</i> (Linnaeus, 1758)		1
<i>Pieris rapae</i> (Linnaeus, 1758)		1
<i>Polygonia c-album</i> (Linnaeus, 1758)		2
<i>Polyommatus bellargus</i> (Rottenburg, 1775)	-/VU	2
<i>Polyommatus coridon</i> (Poda, 1761)		1
<i>Polyommatus daphnis</i> (Denis et Schiffermüller, 1775)	-/VU	2

<i>Polyommatus icarus</i> (Rottenburg, 1775)		1
<i>Pontia daplidice</i> (Linnaeus, 1758)		1
<i>Pyrgus malvae</i> (Linnaeus, 1758)		1
<i>Satyrium acaciae</i> (Fabricius, 1787)	-/VU	1
<i>Scolitantides orion</i> (Pallas, 1771)	-/VU	2
<i>Spialia sertorius</i> (Haffmannsegg, 1804)	-/VU	2
<i>Thymelicus lineola</i> (Ochsenheimer, 1808)		1
<i>Thymelicus sylvestris</i> (Poda, 1761)		1
<i>Vanessa cardui</i> (Linnaeus, 1758)		1
<i>Vanessa atalanta</i> (Linnaeus, 1758)		1
Lepidoptera (Zygaenidae) - vřetenušky	§/CS	
<i>Zygaena ephialtes</i> (Linnaeus, 1767)		1
<i>Zygaena filipendulae</i> (Linnaeus, 1758)		1
<i>Zygaena laeta</i> (Hübner, 1790)	-/EN	2
<i>Zygaena lonicerae</i> (Scheven, 1777)		1
<i>Zygaena loti</i> (Denis & Schiffermüller, 1775)		1
<i>Zygaena minos</i> (Denis & Schiffermüller, 1775)		1
<i>Zygaena purpuralis</i> (Brünnich, 1763)		1
Orthoptera - rovníkřídli	§/CS	
<i>Gryllus campestris</i> Linnaeus, 1758		1
<i>Myrmecophilus acervorum</i> (Panzer, 1799)		2
<i>Oedipoda caerulea</i> (Linnaeus, 1758)		1
<i>Phaneroptera falcata</i> (Poda, 1761)		1
Mantodea - kudlanky	§/CS	
<i>Mantis religiosa</i> Linnaeus, 1758	I/VU	1
Araneae - pavouci	FO/PS/CS	
Dysderidae - šestiočkovití		
<i>Dysdera lantosquensis</i> Simon, 1882	T/S/-	2
<i>Harpactea rubicunda</i> (C.L.Koch, 1838)	T-M/S,A/-	1
Mimetidae - ostníkovi		
<i>Ero aphaena</i> (Walckenaer, 1802)	T/C!/-	2
Eresidae - stepníkovi		
<i>Eresus kollari</i> Rossi, 1846	T/C!/-	1
Theridiidae – snovačkovití		
<i>Achaeearanea riparia</i> (Blackwall, 1834)	M/S/-	1
<i>Crustulina guttata</i> (Wider, 1834)	M/S/-	1
<i>Enoplognatha ovata</i> (Clerck, 1757)	M/S/-	1
<i>Enoplognatha thoracica</i> (Hahn, 1833)	M/D/-	1
<i>Episinus angulatus</i> (Blackwall, 1836)	T-M/S/-	2
<i>Episinus truncatus</i> Latreille, 1809	T/C/-	2
<i>Neottiura bimaculata</i> (Linné, 1767)	T-M/D/-	1
<i>Neottiura suaveolens</i> (Simon, 1879)	T/C!/NT	2

<i>Robertus lividus</i> (Blackwall, 1836)	N/S/-	1
<i>Simitidion simile</i> C.L.Koch, 1836)	T-M/S/-	2
<i>Theridion impressum</i> L.Koch, 1881	N/D/-	1
<i>Theridion sisyphium</i> (Clerck, 1757)	M/S/-	1
Linyphiidae – plachetnatkovití		
<i>Abacoproeces saltuum</i> (L.Koch, 1872)	M/C/-	2
<i>Araeoncus humilis</i> (Blackwall, 1841)	M/D/-	1
<i>Bathyphantes nigrinus</i> (Westring, 1851)	M/S/-	2
<i>Centromerus sylvaticus</i> (Blackwall, 1841)	N/D/-	2
<i>Ceratinella brevis</i> (Wider, 1834)	M/S/-	1
<i>Dicymbium nigrum</i> (Blackwall, 1834)	M/D/-	1
<i>Entelecara acuminata</i> (Wider, 1834)	M/S/-	1
<i>Erigone atra</i> Blackwall, 1833	N/D/-	1
<i>Erigone dentipalpis</i> (Wider, 1834)	N/D/-	1
<i>Hypomma cornutum</i> (Blackwall, 1833)	M/S/-	2
<i>Lepthyphantes flavipes</i> (Blackwall, 1854)	M/S/-	1
<i>Lepthyphantes leprosus</i> (Ohlert, 1865)	M/S,A/-	2
<i>Lepthyphantes pallidus</i> (O.P.-Cambridge, 1871)	M/S/-	1
<i>Linyphia triangularis</i> (Clerck, 1757)	M/D/-	1
<i>Meioneta affinis</i> (Kulczyński, 1898)	M/C/-	2
<i>Meioneta rurestris</i> (C.L.Koch, 1836)	N/D/-	1
<i>Microlinyphia pusilla</i> (Sundevall, 1830)	N/D/-	1
<i>Microneta viaria</i> (Blackwall, 1841)	M/S/-	1
<i>Nematogmus sanguinolentus</i> (Walcken., 1841)	T/C!/NT	4
<i>Oedothorax apicatus</i> (Blackwall, 1850)	T-M/D/-	1
<i>Panamomops affinis</i> Miller&Kratochvíl, 1939	M/C!/NT	2
<i>Panamomops inconspicuus</i> (Miller&Val.,1964)	T/C!/VU	1
<i>Pelecopsis elongata</i> (Wider, 1834)	M/C!/-	2
<i>Pocadicnemis pumila</i> (Blackwall, 1841)	M/S/-	1
<i>Tapinocyba insecta</i> (L.Koch, 1869)	M/S/-	1
<i>Tapinocyboides pygmaeus</i> (Menge, 1869)	T-M/C/NT	1
<i>Tiso vagans</i> (Blackwall, 1834)	M/S/-	1
<i>Trematocephalus cristatus</i> (Wider, 1834)	M/S/-	1
<i>Trichoncus affinis</i> Kulczyński, 1894	M/S/VU	2
<i>Trichoncus auritus</i> (L.Koch, 1869)	T/C!/NT	2
<i>Trichopterna cito</i> (O.P.-Cambridge, 1872)	T/C!/-	1
<i>Typhochrestus digitatus</i> (O.P.-Cambridge, 1872)	T-M/C!/-	1
<i>Walckenaeria antica</i> (Wider, 1834)	M/S/-	2
<i>Walckenaeria capito</i> (Westring, 1861)	M/C/-	2
<i>Walckenaeria dysderoides</i> (Wider, 1834)	M/S/-	1
<i>Walckenaeria furcillata</i> (Menge, 1869)	M/S/-	1
<i>Walckenaeria obtusa</i> Blackwall, 1836	M/S/-	2
Tetragnathidae - čelistnatkovití		
<i>Metellina segmentata</i> (Clerck, 1757)	M/D/-	1
<i>Pachygnatha degeeri</i> Sundevall, 1830	M/D/-	1
<i>Tetragnatha pinicola</i> L.Koch, 1870	T-M/S/-	1
Araneidae – křížákovití		
<i>Aculepeira ceropegia</i> (Walckenaer, 1802)	M/D/-	1
<i>Agalenatea redii</i> (Scopoli, 1763)	T/C!/-	1

<i>Araneus quadratus</i> Clerck , 1757	M/S/-	1
<i>Araneus triguttatus</i> (Fabricius, 1775)	M/S/-	1
<i>Araniella cucurbitina</i> (Clerck, 1757)	M/D/-	1
<i>Argiope bruennichi</i> (Scopoli, 1772)	T-M/S/-	1
<i>Hyposinga albobittata</i> (Westring, 1851)	T-M/C/-	1
<i>Hyposinga sanguinea</i> (C.L.Koch, 1844)	M/S/-	1
<i>Mangora acalypha</i> (Walckenaer, 1802)	T-M/D/-	1
<i>Nuctenea umbratica</i> (Clerck, 1757)	M/S,A/-	1
<i>Singa hamata</i> (Clerck, 1757)	M/S/-	1
Lycosidae – slíd'ákovití		
<i>Alopecosa accentuata</i> (Latreille, 1817)	T-M/C/-	1
<i>Alopecosa cuneata</i> (Clerck, 1757)	T-M/D/-	1
<i>Alopecosa inquilina</i> (Clerck, 1757)	M/S/-	2
<i>Alopecosa pulverulenta</i> (Clerck, 1757)	N/D/-	1
<i>Alopecosa schmidtii</i> (Hahn, 1835)	T/C!/NT	4
<i>Alopecosa sulzeri</i> (Pavesi, 1873)	T/C!/-	2
<i>Alopecosa trabalis</i> (Clerck, 1757)	T-M/S/-	1
<i>Arctosa figurata</i> (Simon, 1876)	T/C!/-	2
<i>Aulonia albimana</i> (Walckenaer, 1805)	M/S/-	1
<i>Pardosa agrestis</i> (Westring, 1861)	M/D/-	2
<i>Pardosa bifasciata</i> (C.L.Koch, 1834)	T/C!/-	1
<i>Pardosa lugubris</i> (Walckenaer, 1802)	N/D/-	1
<i>Pardosa palustris</i> (Linné, 1758)	N/D/-	1
<i>Pardosa pullata</i> (Clerck, 1757)	N/D/-	1
<i>Pardosa riparia</i> (C.L.Koch, 1833)	N/S/-	1
<i>Pirata latitans</i> (Blackwall, 1841)	M/S/-	2
<i>Trochosa robusta</i> (Simon, 1876)	T/C/-	2
<i>Trochosa terricola</i> Thorell, 1856	T-M/D/-	1
<i>Xerolycosa miniata</i> (C.L.Koch, 1834)	T/S/-	1
<i>Xerolycosa nemoralis</i> (Westring, 1861)	N/S/-	1
Pisauridae – lovčikovití		
<i>Pisaura mirabilis</i> (Clerck, 1757)	M/D/-	1
Hahniidae – příčnatkovití		
<i>Hahnia nava</i> (Blackwall, 1841)	T-M/C/-	1
Dictynidae – cedivečkovití		
<i>Cicurina cicur</i> (Fabricius, 1793)	M/D/-	2
<i>Dictyna arundinacea</i> (Linné, 1758)	M/D/-	1
Amaurobiidae - cedivkovití		
<i>Amaurobius jugorum</i> L.Koch, 1868	T-M/C!/-	2
Titanoecidae - teplomilovití		
<i>Titanoeca quadriguttata</i> (Hahn, 1833)	T/C/-	1
Liocranidae – zápředkovití		
<i>Agroeca cuprea</i> Menge, 1873	T/C!/-	1
<i>Agroeca proxima</i> (O.P.-Cambridge, 1871)	M-O/S/-	2

<i>Phrurolithus festivus</i> (C.L.Koch, 1835)	M/S/-	1
<i>Phrurolithus minimus</i> C.L.Koch, 1839	T-M/C/NT	2
<i>Phrurolithus pullatus</i> Kulczyński, 1897	T/C!/NT	2
Clubionidae - zápředníkoviť		
<i>Cheiracanthium campestre</i> Lohmander, 1944	T/S/-	2
<i>Cheiracanthium virescens</i> (Sundevall, 1833)	T/S/-	2
<i>Clubiona neglecta</i> O.P.-Cambridge, 1862	M/S/-	1
Zodariidae - mravčíkoviti		
<i>Zodarion germanicum</i> (C.L.Koch, 1837)	T/C/-	4
<i>Zodarion rubidum</i> Simon, 1914	T/S/-	1
Gnaphosidae – skálovkoviti		
<i>Drassodes cupreus</i> (Blackwall, 1834)	M/C/-	2
<i>Drassodes lapidosus</i> (Walckenaer, 1802)	T-M/S/-	1
<i>Drassodes pubescens</i> (Thorell, 1856)	T-M/S/-	1
<i>Drassyllus praeficus</i> (L.Koch, 1866)	M/C/-	1
<i>Drassyllus pumilus</i> (C.L.Koch, 1839)	T/C!/NT	2
<i>Drassyllus pusillus</i> (C.L.Koch, 1833)	T-M/S/-	1
<i>Gnaphosa opaca</i> Herman, 1879	T/C!/NT	4
<i>Haplodrassus signifer</i> (C.L. Koch, 1839)	N/D/-	1
<i>Haplodrassus silvestris</i> (Blackwall, 1833)	M/S/-	1
<i>Micaria dives</i> (Lucas, 1846)	TM/C!/EN	2
<i>Micaria formicaria</i> (Sundevall, 1831)	T/S/NT	2
<i>Micaria fulgens</i> (Walckenaer, 1802)	T-M/S/-	1
<i>Trachyzelotes pedestris</i> (C.L.Koch, 1837)	T/C/-	1
<i>Zelotes aeneus</i> (Simon, 1878)	M/D/-	4
<i>Zelotes aurantiacus</i> Miller, 1967	T/C!/-	2
<i>Zelotes electus</i> (C.L.Koch, 1839)	T-M/C/-	1
<i>Zelotes latreillei</i> (Simon, 1878)	M/D/-	2
<i>Zelotes longipes</i> (L.Koch, 1866)	T/C!/-	1
<i>Zelotes petrensis</i> (C.L.Koch, 1839)	T-M/S/-	1
<i>Zelotes pygmaeus</i> Miller, 1943	T/C!/NT	2
<i>Zelotes subterraneus</i> (C.L.Koch, 1833)	M/D/-	1
Zoridae – zoroviti		
<i>Zora silvestris</i> Kulczyński, 1897	M/S/-	1
<i>Zora spinimana</i> (Sundevall, 1833)	N/D/-	1
Philodromidae – listovníkoviti		
<i>Philodromus collinus</i> C.L.Koch, 1835	M/S/-	1
<i>Thanatus arenarius</i> Thorell, 1872	T/C!/NT	1
<i>Thanatus formicinus</i> (Clerck, 1757)	T-M/S/-	1
<i>Tibellus oblongus</i> (Walckenaer, 1802)	T-M/S/-	1
Thomisidae – běžníkoviti		
<i>Coriarachne depressa</i> (C.L.Koch, 1837)	T-M/S/-	2
<i>Diaea dorsata</i> (Fabricius, 1777)	T-M/S/-	1
<i>Misumena vatia</i> (Clerck, 1757)	T-M/S/-	1
<i>Misumenops tricuspidatus</i> (Fabricius, 1775)	T/S/-	1
<i>Ozyptila atomaria</i> (Panzer, 1801)	T-M/S/-	1

<i>Ozyptila claveata</i> (Walckenaer, 1837)	T-M/C!/-	4
<i>Ozyptila scabricula</i> (Westring, 1851)	T/C!/-	2
<i>Pistius truncatus</i> (Pallas, 1772)	T/S/-	1
<i>Xysticus bifasciatus</i> C.L.Koch, 1837	M/D/-	1
<i>Xysticus cristatus</i> (Clerck, 1757)	M/D/-	1
<i>Xysticus erraticus</i> (Blackwall, 1834)	M/S/-	1
<i>Xysticus kochi</i> Thorell, 1872	T-M/S/-	4
<i>Xysticus striatipes</i> L.Koch, 1870	T-M/C!/-	2
<i>Xysticus ulmi</i> (Hahn, 1831)	M/S/-	1
Salticidae - skákavkovití		
<i>Aelurillus v-insignitus</i> (Clerck, 1757)	M/S/-	1
<i>Ballus chalybeius</i> (Walckenaer, 1802)	T/S/-	1
<i>Chalcoscirtus brevicymbialis</i> Wunderlich, 1980	T/C!/VU	4
<i>Euophrys frontalis</i> (Walckenaer, 1802)	T-M/S/-	1
<i>Evarcha arcuata</i> (Clerck, 1757)	M/S/-	1
<i>Evarcha falcata</i> (Clerck, 1757)	M/S/-	1
<i>Evarcha laetabunda</i> (C.L.Koch, 1846)	T/C!/-	2
<i>Heliophanus cupreus</i> (Walckenaer, 1802)	T-M/S/-	1
<i>Heliophanus flavipes</i> (Hahn, 1832)	M/C!/-	1
<i>Pellenes tripunctatus</i> Walckenaer, 1802)	T/C!/-	2
<i>Phlegra fasciata</i> (Hahn, 1826)	T-M/S/-	1
<i>Pseudicius encarpus</i> (Walckenaer, 1802)	T/S/-	2
<i>Talavera aequipes</i> (O.P.-Cambridge, 1871)	T-M/C/-	1
<i>Talavera aperta</i> (Miller, 1971)	T-M/C/NT	2

3.3 Zhodnocení lokalit z hlediska sledovaných skupin bezobratlých

Během průzkumu v roce 2009 a 2010 bylo na vybraných lokalitách v okolí Vladislavi nalezeno celkem 360 druhů hmyzu ze sledovaných skupin. Z toho bylo 298 druhů brouků, 55 druhů denních motýlů a 7 druhů vřetenušek. Celkem bylo zaznamenáno 40 druhů zařazených v Červeném seznamu bezobratlých (Farkač et al. 2005) a 8 druhů zvláště chráněných. Řada dalších nálezů je významná z regionálního hlediska.

Komplex stepních trávníků v okolí Vladislavi představuje z hlediska hmyzu mimořádně cenné území s výskytem desítek ohrožených či regionálně významných druhů hmyzu. Jedná se především o teplomilné druhy, které pronikají údolím Jihlavy na Třebíčsko z jižní Moravy a dosahují zde často mezního výskytu v rámci Českomoravské vrchoviny. Většina ploch sloužila v minulosti jako pastviny, dnes však dochází k postupné degradaci, která vede ke změnám ve složení rostlinných i živočišných společenstev a mizení některých náročných druhů.

Mimořádně bohatá je fauna střevlíkovitých, zaznamenáno bylo 61 druhů, z nichž k nejvýznamnějším patří zejména druhy krátkostébelných xerothermních společenstev s řídkou vegetací *Amara lucida*, *A. equestris*, *Cymindis humeralis*, *Harpalus modestus*, *Masoreus wetterhallii* nebo *Syntomus pallipes*. V případě druhů *H. modestus* a *S. pallipes* se jedná o první nálezy na území kraje Vysočina.

K významným druhům stepních společenstev patří koprofágní druh vrubouna *Onthophagus semicornis*, poměrně výjimečný je dále výskyt saprofágního hnojníka *Pleurophorus caesus*.

Velmi bohatá je fauna fytofágů díky velké rozmanitosti rostlinných společenstev. K mimořádně zajímavým patří zejména zachovalé plochy kostřevových trávníků a

společenstev skalních stepí s řídkou vegetací. Dlouhou kontinuitu a dobrou zachovalost těchto biotopů indikují zejména některé náročné druhy stepních biotopů s těžištěm rozšíření na jižní Moravě, ke kterým patří např. kovařici *Drasterius bimaculatus*, *Cardiophorus vestigialis*, *Dycronychus rubripes*, dále nelétaví teriikolní nosatci *Stomodes gyrossicollis*, *Trachyphloeus rectus*, *T. spinosus* a *T. spinimanus*. Z faunistického hlediska je zajímavý výskyt dalších druhů jako *Ceutorhynchus canaliculatus*, *Cionus olens* nebo *Lixus angustatus*.

Z mandelinkovitých brouků bylo zjištěno několik významných teplomilných druhů stepních a lesostepních společenstev jako je štítonoš *Cassida pannonica*, krytohlav *Cryptocephalus parvulus* nebo *Luperus xanthopoda*.

Ze zvláště chráněných druhů je jediným významným druhem majka obecná (*Meloe proscarabaeus*), která obývá výslunné plochy s obnaženou půdou, kde jsou kolonie samotářských včel, u kterých parazituje.

Mimořádně bohatá je fauna denních motýlů a vřetenušek. K ochranářsky nejvzácnějším druhům patří zejména modrásek rozchodníkový (*Scolitantides orion*), modrásek hnědoskvřinný (*Polyommatus daphnis*), soumračník skořicový (*Spialia sertorius*) a okáč kostřavový (*Arethusana arethusana*). Velký význam pro migraci teplomilných druhů dokazují nálezy okáče medyňkového (*Hipparchia fagi*) a modráska jetelového (*Polyommatus bellargus*). Z vřetenušek patří k nejzajímavějším nálezům vřetenuška pozdní (*Zygaena laeta*), teplomilný druh vázaný na máčku ladní a vřetenuška kozincová (*Zygaena ephialtes*).

Z dalších skupin hmyzu patří k nápadným a významným druhům teplomilných biotopů především kudlanka nábožná (*Mantis religiosa*), která zde má početné populace. Z rovnokřídlých jsou to např. druhy cvrčák mravenčí (*Myrmecophilus acervorum*), saranče modrokřídlá (*Oedipoda caerulescens*) a kobylka křídlatá (*Phaneroptera falcata*).

Během průzkumu v letech 2009 - 2010 bylo zjištěno celkem 150 druhů pavouků; dalších 8 druhů bylo do systematického přehledu doplněno na základě výsledků průzkumu realizovaného na lokalitě č. 1 (skalní stráň nad železniční tratí na západním okraji obce) již v roce 1998 (Jelínek, 2001). Celkem 18 zjištěných druhů je uvedeno v červeném seznamu, 1 v kategorii EN – ohrožený, 3 v kategorii VU – zranitelný a 14 v kategorii NT – téměř ohrožený, což dokládá zcela mimořádný význam této lokality pro arachnofaunu celé Českomoravské vrchoviny.

Nejvýznamnější druhy pavouků byly vzhledem k charakteru sledovaných lokalit nalezeny jednak v epigeicky žijících čeledích slíďákovitých (*Alopecosa schmidtii*, *A. sulzeri*, *Pardosa bifasciata*), skálovkovitých (*Micaria dives*, *M. formicaria*, *Zelotes pygmaeus*, *Drassylus pumilus*, *Gnaphosa opaca*) či zápředkovitých (*Phrurolithus pullatus*, *Ph. minimus*), jednak mezi epigeickými zástupci čeledí plachetnatkovití (*Trichoncus affinis*, *T. auritus*, *Panamomops inconspicuus*, *P. affinis*, *Nematogmus sanguinolentus*), listovníkovití (*Thanatus arenarius*) či skákavkovití (*Chalcoscirtus brevicymbialis*, *Talavera aperta*).

Řada dalších nalezených pavouků patří k regionálně vzácným a bioindikačně významným zástupcům xerothermních skalnatých svahů, stepí a lesostepí.

3.4 Nejvýznamnější zjištěné druhy vyžadující pozornost:

Brouci

***Amara equestris* (Duftschmid, 1812) - střevlíček**

Lokální druh nezastíněných suchých biotopů, zejména vřesovišť, otevřených písčín a mezí. Na Českomoravské vrchovině patří k typickým druhům zachovalejších xerothermních biotopů. Na sledovaném území se vyskytuje hojně na všech plochách.

***Amara lucida* (Duftschmid, 1812) (VU) – střevlík**

Lokální druh zachovalých stepních biotopů, suchých pastvin a úhorů. Na Českomoravské vrchovině byl zjištěn opakovaně na východě Třebíčska a v posledních letech i na zachovalejších xerothermních lokalitách v okolí Štěměch na západě okresu. Na sledovaném území byl výskyt zjištěn na lokalitě u Smrku a skalách nad Tanexem (lok. č. 3 a 5).

***Brachinus explodens* Duftschmid, 1812 (§ III) – prskavec menší**

Typický druh otevřených suchých stanovišť v teplých oblastech, kde obývá stepní biotopy, pastviny a pole. Na Vysočině se vyskytuje hojně na východě Třebíčska. Na sledovaném území se vyskytuje hojně na všech plochách.

***Cymindis humeralis* (Fourcroy, 1785) – střevlíček**

Typický druh velmi suchých zachovalých trávníků, kamenitých mezí a pastvin. Lze ho považovat za významný indikační druh zachovalých pastvin a suchých luk na Vysočině. Zjištěn byl na lokalitě u Smrku a na stráních na pravém břehu řeky (lok. č. 3 a 8).

***Carabus scheidleri* Panzer, 1799 (§ III) – střevlík Scheidlerův**

Poměrně hojný druh lučních biotopů a lesních okrajů. Vyskytuje se především v nižších až středních polohách na zachovalejších loukách a pastvinách, někdy také v parcích a zahradách. Na sledovaném území se vyskytuje jednotlivě na všech plochách, osidluje však i okraje polí, zahrady a vlhčí louky.

***Harpalus modestus* Dejean, 1829 (NT) – kvapník**

Vzácný druh zachovalých stepních biotopů. Jeho výskyt je nejbližší znám z několika lokalit ve východní části Znojemska, kde obývá jednak zachovalé stepní lokality a také vinice a úhory. Ve sledovaném území bylo nalezeno několik jedinců na lokalitě u Smrku (lok. č. 3).

***Masoreus wetterhallii* (Gyllenhal, 1813) - střevlíček**

Reliktní druh suchých nezastíněných stanovišť. Obývá otevřené písčiny, stepi a suché pastviny v nižších a středních polohách. Na Českomoravské vysočině je známý z několika nálezů na Třebíčsku a Moravskobudějovicku. Ve sledovaném území byl zjištěn na lokalitě u Smrku (lok. č. 3).

***Syntomus pallipes* Dejean, 1825 – střevlík**

Teplomilný druh otevřených stepních biotopů v teplých oblastech. Na jižní Moravě je na zachovalých přírodních lokalitách poměrně hojný. Z území Českomoravské vrchoviny nejsou známé žádné údaje. Na sledovaném území byl nalezen na lesostepní stráni nad Tanexem (lok. č. 4).

***Onthophagus semicornis* (Panzer, 1798) (NT) – vruboun**

Teplomilný koprofágní druh obývajících různé typy otevřených stepních biotopů. Žije jednak v trusu savců, ale také v norách syslů, křečků nebo králíků. Na Českomoravské vrchovině je

znám pouze z nejteplejších částí Třebíčska. V okolí Vladislavi byl zjištěn na většině lokalit poměrně hojně.

***Pleurophorus caesus* (Creutzer in Panzer, 1796) (NT) – hnojník**

Teplomilný druh obývající různé typy přírodních biotopů jako jsou stepní trávníky, pastviny nebo slaniska. Žije saprofágně na povrchu půdy na místech s řídkou vegetací. Mimo nejteplejší oblasti jižní Moravy se vyskytuje jen velmi vzácně a lokálně. Ve sledovaném území byl zjištěn na lokalitě u Smrku (lok. č. 3).

***Oxythyrea funesta* (Poda, 1761) (§III) – zlatohlávek skvrnitý**

Hojný druh lučních biotopů, který se během posledních 20 let rozšířil po celém území ČR a v současné době nepatří k ohroženým druhům.

***Agrilus hyperici* (Creutzer, 1799) (NT) - krasec**

Lokální druh stepních biotopů vázaný na třezalku. Na jižní Moravě poměrně hojný na zachovalejších přírodních lokalitách. Na Vysočině je znám z několika lokalit na Třebíčsku a Velkomeziříčsku. Na sledovaném území se vyskytuje jednotlivě na většině lokalit.

***Aphanisticus elongatus* A. et G.B. Villa, 1835 (EN) – krasec**

Vzácný a lokální druh světlých lesů, lesostepních biotopů a lesních lemů. Vývoj probíhá na ostřici *Carex muricata*. Na Třebíčsku byl v posledních 3 letech objeven na několika lokalitách v údolí Jihlavy, Nedveky a Želetavky. Na sledovaném území byl zjištěn na stráních nad železniční tratí na západním okraji obce (lok. č. 1).

***Coraebus elatus* (Fabricius, 1787) (NT) – krasec**

Lokální druh krátkostébelných suchých trávníků. Vyskytuje se v teplejších oblastech, na Českomoravské vrchovině byl zjištěn na Třebíčsku a v okolí Velkého Meziříčí (Křivan, Stejskal 2009). Na sledovaném území byl nalezen na lokalitách č. 6 a 7.

***Chalcophora mariana* (Linnaeus, 1758) (NT) – krasec měďák**

Náš největší zástupce krascovitých brouků. Podobně jako předchozí druh se vyskytuje v reliktních borech a starších borových lesích. Vývoj probíhá nejčastěji v silných kmenech odumřelých borovic nebo pařezech. Výskyt byl zjištěn v suchém skalnatém boru na svazích na levém břehu řeky na východně od obce (lok. č. 5).

***Trachys fragariae* Brisout de Barneville, 1874 (VU) – krasec**

Charakteristický druh zachovalých krátkostébelných trávníků v teplejších oblastech. Na Českomoravské vrchovině se vyskytuje lokálně na zachovalých xerothermních biotopech v jižní části. V okolí Vladislavi je na většině lokalit poměrně hojný.

***Trachys scrobiculata* Kiesenwetter, 1857 (EN) – krasec**

Vzácnější druh vyskytující se na různých typech stanovišť s výskytem živné rostliny, kterou je popenec břechťanolistý. Na Českomoravské vrchovině byl zjištěn pouze jednou (Křivan, Stejskal 2009). Výskyt byl zaznamenán na lok. č. 1.

***Cardiophorus vestigialis* Erichson, 1840 (NT) – kovařík**

Vzácný druh zachovalých lesostepních biotopů, v ČR se vyskytuje zejména na jižní Moravě. Z území Českomoravské vrchoviny dosud nebyl jeho výskyt udáván. Zjištěn byl na skalnatých svazích na levém břehu řeky (lok. č. 4).

***Drasterius bimaculatus* (Rossi, 1790) (EN) – kovařík**

Charakteristický druh otevřených stepních biotopů, kde obývá plochy s obnaženou půdou. Vyskytuje se zejména na sprašových stepích na jižní Moravě. Výskyt tohoto druhu je velmi překvapivý a dokládá mimořádnou zachovalost lokality u Smrku, kde bylo nalezeno několik jedinců v nejzachovalejší části kostřavových trávníků.

***Dycronychus rubripes* (Germar, 1824) (VU) – kovařík**

Vzácný druh lesostepních a stepních biotopů rozšířený v ČR zejména v moravském Termofytiku, mimo něj velmi vzácný. Na jihozápadní Moravě se vyskytuje na nejzachovalejších lesostepních lokalitách v údolích řek (Jihlava, Dyje). V údolí Jihlavy byl jeho výskyt dosud znám po Mohelno. Zjištěn byl na lokalitě u Smrku (lok. č. 3).

***Quasimus minutissimus* (Germar, 1817) (VU) – kovařík**

Lokální druh lesostepních lokalit rozšíření ostrůvkovitě po celém území ČR v nižších polohách. Vyskytuje se jednak na přírodních lesostepních lokalitách, ale také v lomech a na výslunných kamenitých náspech. Jedná se o nejmenší druh čeledi v naší fauně, který může unikat pozornosti. Zjištěn byl na skalnatých svazích na levém břehu (lok. č. 4 a 5).

***Airaphilus elongatus* (Gyllenhal, 1813) (CR)**

Vzácný druh s neznámou bionomií. Pravděpodobně žije saprofágně v porostech ostřic na zachovalých lokalitách. Vývoj probíhá zřejmě ve vlhčích biotopech, dospělci jsou nalézáni i na suchých místech během zimování. Zjištěn byl náhodně 1 jedinec na lokalitě č. 1.

***Meloe proscarabaeus* Linnaeus, 1758 (§III/EN) – majka obecná**

Lokální druh suchých osluněných biotopů s narušeným půdním povrchem, kde se vyskytují kolonie samotářských včel, u kterých parazituje. V posledních letech se tento druh začíná na Vysočině objevovat častěji na různých typech biotopů. Zajímavý je návrat na suché pastviny, kde bývala majka obecná zcela běžným druhem před nástupem intenzivní chemizace v zemědělství.

***Calamobius filum* (Rossi, 1790) – tesařík**

Stepní druh žijící na ovsíku vyvýšeném. V posledních letech se rychle šíří i do vyšších poloh Českomoravské vrchoviny. Ve sledovaném území je hojný na všech lokalitách.

***Dorcadion pedestre* (Poda, 1761) – kozlíček písečný**

Nelétavý stepní druh rozšířený v ČR pouze v nejteplejších částech jižní Moravy, kde je na vhodných lokalitách poměrně hojný. Na Českomoravské vrchovině je znám pouze z okolí Mohelna. Výskyt ve Vladislavi je poměrně překvapivý. Nalezen byl opakovaně na skalnaté stráni na levém břehu řeky (lok. č. 4).

***Stenopterus rufus* (Linnaeus, 1767) – tesařík**

Lokální druh teplejších oblastí, kde se vyskytuje zejména na zachovalých lesostepních biotopech. Vývoj probíhá v dubech. Na jižní Moravě je na vhodných lokalitách hojný. Na Českomoravské vrchovině se jedná o ojedinělý nález. Zjištěn byl na stráních nad hřištěm na lok. č. 7.

***Cassida pannonica* Suffrian, 1844 (EN) – štítonoš**

Lokální druh zachovalejších stepních biotopů. Vývoj probíhá na chrpách. Na Třebíčsku se vyskytuje lokálně na suchých stanovištích na mělkých půdách. Ve sledovaném území se vyskytuje vzácně na lok. č. 3 a 4.

***Cryptocephalus parvulus* O.F. Müller, 1776 (EN) – krytohlav**

Vzácnější druh lesostepních a stepních biotopů v teplých oblastech. Na lokalitě byl zjištěn na lesotepních biotopech na levém břehu řeky na lok. č. 4.

***Luperus xanthopoda* (Schrank, 1781) (EN) – mandelinka**

Vzácnější druh zachovalých stepních a lesostepních biotopů. Na sledovaném území byl výskyt zaznamenán na lok. č. 4 a 7.

***Ceutorhynchus canaliculatus* Ch. Brisout, 1869 (NT) – krytonosec**

Vzácný teplomilný druh vázaný na šedivku obecnou. Hojnější výskyt je znám ze Znojemska. Na Českomoravské vrchovině se jedná o výjimečný nález, druh však může uniknout pozornosti. Nalezen byl na lokalitě č. 1, 3 a 4.

***Cionus olens* (Fabricius, 1792) (NT) – diviznáček**

Vzácnější druh teplých obalstí žijící na různých druzích divizen. Podél Jihlavy proniká do vyšších poloh Českomoravské vrchoviny, kde byl nalezen nejdále u Bransouz. Na sledovaném území byl zjištěn na stráních nad tratí na západním okraji obce (lok. č. 1).

***Lixus angustatus* (Fabricius, 1775) (NT) – rýhonosec**

Lokální druh zachovalejších lučních biotopů. Na Českomoravské vrchovině není jeho rozšíření známo. Jeho výskyt byl zjištěn na drobné loučce u železniční trati západně od zastávky ČD.

***Neophytobius quadrinodosus* (Gyllenhal, 1813) – nosatec**

Bezkrídý druh unikající pozornosti, nacházený na suchých i vlhkých travnatých lokalitách (meze, okraje cest, louky) od nížin do hor. Z Českomoravské vrchoviny je znám dosud z jedné lokality u Želetavy a z lokality Salátův kopec u Zašovic (Křivan, Stejskal 2009). Zjištěn byl na lokalitě č. 3 a 8.

***Stomodes gyrossicollis* (Boheman, 1843) (VU) – nosatec**

Vzácný a lokální nelétavý druh reliktní povahy obývající zachovalé krátkostébelné trávníky v teplých oblastech. Jeho výskyt je znám nejbližší ze Znojemska. Několik jedinců bylo nalezeno na lokalitě u Smrku (lok. č. 3).

***Trachyphloeus spinosus* (Goeze, 1777), *Trachyphloeus spinimanus* Germar, 1824 (NT) – nosatec**

Nelétavé druhy zachovalejších otevřených biotopů s řídkou vegetací (stepi, suché pastviny). Na Českomoravské vrchovině se vyskytují na nejzachovalejších xerothermních lokalitách v jihovýchodní části. Jejich výskyt byl zjištěn na většině vhodných biotopů (např. lok. č. 1, 2, 3, 4)

***Trachyphloeus rectus* C. G. Thomson, 1865 (VU) – nosatec**

Vzácný a lokální druh skalních stepí a lesostepních biotopů v říčních údolích. Na jihozápadní Moravě se vyskytuje na nejzachovalejších lokalitách v údolích Dyje, Rokytné a Jihlavy, kde je jeho výskyt znám na západ po Vladislav. Jedná se o nelétavý terrikolní druh reliktní povahy. Zjištěn byl na skalnatých biotopech a levém břehu řeky (lok. č. 1 a 4).

***Tychius polylineatus* (Germar, 1824) (NT) – nosatec**

Lokální druh zachovalejších stepních biotopů. Zjištěn byl na stráních na pravém břehu řeky (lok. č. 8).

***Tychius rufipennis* C. Brisout de Barneville, 1862 (NT) – nosatec**

Vzácnější druh zachovalejších stepních trávníků. Jeho rozšíření na Českomoravské vrchovině není známo. Zjištěn byl na lokalitě u Smrku (lok. č. 3).

***Zacladus geranii* (Paykull, 1800) (NT) – nosatec**

Teplomilný druh stepních biotopů vázaný na různé druhy kakostů. Na Českomoravské vrchovině se vyskytuje jen velmi vzácně na východě Třebíčska. Na sledovaném území byl zjištěn na lokalitě nad železniční tratí (lok. č. 1).

Lokalizace nejvýznamnějších nálezů brouků

Motýli

***Arethusana arethusa* (Denis et Schiffermüller, 1775) (EN) – okáč kostřavový**

Charakteristický druh kostřavových trávníků v teplých oblastech jižní Moravy, který podél řek proniká na Českomoravskou vrchovinu. I když jsou jihomoravské populace na rozsáhlých stepních lokalitách poměrně početné, druh je silně ohrožený zejména v okrajových částech areálu, kde osidluje nejkvalitnější společenstva a na řadě lokalit rychle ubývá v důsledku degradace bývalých pastvin. Za posledních 20 let vymizel na řadě lokalit na Jihlavsku a Třebíčsku a jeho areál se posunul o zhruba 20 km na východ. V okolí Vladislavi se vyskytuje na většině sledovaných ploch, nejpočetnější populace byla zjištěna v údolí směrem ke Smrku (lok. č. 3).

***Aricia eumedon* (Esper, 1780) (VU) – modrásek bělopásný**

Lokální druh zachovalých vlhkých luk s výskytem živné rostliny, kterou je kakost luční. Na intenzivně kosených loukách většinou chybí nebo obývá příkopy a násypy cest. Jeho výskyt byl zjištěn na loukách podél řeky a početná populace žije také na vlhkých loukách v údolí směrem ke Smrku (lok. č. 3).

***Brinthesia circe* (Fabricius, 1775) (VU) – okáč voňavkový**

Lokální druh světlých lesů a suchých trávníků v teplejších oblastech. V posledních letech se zřejmě šíří, o čemž svědčí i nové nálezy v jihovýchodní a jihozápadní části Českomoravské vrchoviny.

***Hesperia comma* (Linnaeus, 1758) (VU) – soumračník čárkovaný**

Druh suchých travnatých biotopů hojněji rozšířený v teplých oblastech. Na Českomoravské vrchovině patří k velmi lokálním druhům s vazbou na dobře zachovalé suché stráně a pastviny.

***Hipparchia fagi* (Scopoli, 1763) (VU) – okáč medyňkový**

Velký okáč lesostepních biotopů nejteplejších oblastí jižní Moravy. Údolím Jihlavy proniká na Českomoravskou vrchovinu. Stopuje nejzachovalejší lesostepní lokality na jižně exponovaných svazích. Dosud byl znám po Mohelno, nově byl jeho výskyt zjištěn na lokalitě Staré duby u Plešic a malá populace také na stráních na levém břehu řeky na východním okraji Vladislavi (lok. č. 4 a 5).

***Leptidea sinapis* (Linnaeus, 1758) (VU) – bělásek hrachorový**

Lokální druh zachovalejších stepních biotopů. Lokálně se vyskytuje i ve vyšších polohách na Českomoravské vrchovině. Na sledovaném území se vyskytuje zřejmě početně, vzhledem k nemožnosti odlišení od podobného druhu *Leptidea reali*, však nelze jeho početnost přesněji odhadnout.

***Polyommatus bellargus* (Rottenburg, 1775) (VU) – modrásek jetelový**

Tento modrásek prodělal v posledních desetiletích velmi dynamický vývoj stavu populací. Z kdysi nejběžnějšího druhu se stal v druhé polovině 20. st. velmi vzácný a přežíval pouze na nejzachovalejších stepních lokalitách. V posledních 5 letech se však začíná znovu šířit a ve východní části Třebíčska se již vyskytuje poměrně pravidelně a početně.

***Polyommatus daphnis* (Denis et Schiffermüller, 1775) (VU) – modrásek hnědoskvrnný**

Velmi lokální a ohrožený druh stepních a lesostepních biotopů. Vyskytuje se na květnatých stráních s výskytem živné rostliny, kterou je čičorka pestrá. Z Českomoravské vrchoviny je znám ze Svratecka (např. NPR Švařec), nově byl zjištěn na dvou lokalitách na Třebíčsku (Vladislav, Ptáčov). Ve Vladislavi přežívá slabá populace na lesostepních stráních nad Tanexem (lok. č. 4).

***Satyrium acaciae* (Fabricius, 1787) (VU) – ostruháček kapiniový**

Teplomilný druh obývající křovinaté stráně a stepi. Na Českomoravské vrchovině žije v nejteplejších částech území. V posledních letech se zřejmě vlivem zarůstání suchých lokalit trnkou mírně šíří do vyšších poloh. Zjištěn byl v okolí např. v PR Údolí Brtnice a v údolí Jihlavy u Bransouz.

***Scolitantides orion* (Pallas, 1771) (VU) – modrásek rozchodníkový**

Faunisticky i ekologicky velmi významný nález. Tento druh byl z Třebíčska znám pouze z Mohelenské hadcové stepi. V roce 2009 se podařilo objevit prosperující populace na několika lokalitách v údolí Jihlavy od Vladislavi po Třebíč. Vzhledem k tomu, že ve sbírkách muzea v Třebíči se podařilo dohledat nález tohoto druhu z 30. let 20. st., je pravděpodobné, že se jedná o trvalý výskyt, který dosud unikal pozornosti entomologů. V okolí Vladislavi se druh vyskytuje na většině skalnatých svahů na obou březích řeky a to v početných populacích.

***Spialia sertorius* (Haffmannsegg, 1804) (VU) – soumračník skořicový**

Lokální a mizející druh otevřených stepních biotopů, pastvin a lomů. Žije na místech s řídkou vegetací na krvavci menším. Po zastínění ploch náletem nebo stařinou rychle mizí. Na Českomoravské vrchovině se jedná o jednoho z nejohroženějších druhů, známo je v současné

době do 5 lokalit a většina populací je velmi slabá. Na sledovaném území se vyskytuje na skalních výchozech a náspech cest a železniční trati.

***Zygaena ephialtes* (Linnaeus, 1767) – vřetenuška kozincová**

Teplomilný druh žijící na zachovalějších suchých biotopech, loukách, stepích a pastvinách. V okolí se vyskytuje na několika lokalitách v údolí Jihlavy a Brtnice a nově byla zjištěna také ve vojenských prostorech v Pístově u Jihlavy.

***Zygaena laeta* (Hübner, 1790) (EN) – vřetenuška pozdní**

Vzácný druh zachovalých stepních biotopů. Žije na máčce ladní. V posledních letech se zřejmě mírně šíří a nálezů ve východní části Českomoravské vrchoviny přibývá. Zjištěna byla na stránkách nad železniční tratí (lok. č. 1).

Lokalizace nejvýznamnějších nálezů motýlů

Pavouci

***Neottiura suaveolens* (Simon, 1879) - snovačka líbezná (NT)**

Vzácná teplomilná snovačka zjištěná v rámci České republiky pouze v panonské části Moravy na vegetaci skalních stepí a xerothermních svahů. Na Českomoravskou vrchovinu zasahuje poměrně daleko některými xerothermními lokalitami v údolí řek Dyje, Jihlava a Rokytná, resp. jejich přítoků (např. Moravská Dyje, Brtnice, Rouchovanka). Ve Vladislavi byla zjištěna jednotlivě na všech sledovaných lokalitách.

***Simitidion simile* (C. L. Koch, 1836) – snovačka vřesová**

Vzácnější snovačka žijící na vegetaci různých typů suchých a otevřených stanovišť - zejména písčín, skalních stepí a vřesovišť, jejíž rozšíření na území celé České republiky je velice řídké

a lokální. Na Třebíčsku byla dosud známa pouze z xerothermních porostů v údolí potoka Markovky u Pozďátek, ve Vladislavi byla nalezena pouze ve stráni nad koželužnou Tanex (lokalita č. 4).

***Panamomops affinis* Miller & Kratochvíl, 1939 – pavučenka lesostepní (NT)**

Vzácná pavučenka žijící v listové opadance lesostepí a světlých doubrav, u nás známá především z oblasti středočeského Termofytika a několika lokalit v jižních Čechách v okrese Jindřichův Hradec, odkud byla také popsána. Jediný nález v okolí Vladislavi pochází z údolí směrem ke Smrku (lokalita č. 3).

***Panamomops inconspicuus* (Miller & Valešová, 1964) - pavučenka nenápadná (VU)**

Velice vzácná pavučenka žijící ve vegetaci a detritu na zachovalých skalních stepích Termofytika. V rámci České republiky je známa z více nálezů v oblasti středních Čech, odkud byla rovněž popsána (Lochkov-Radotín), na Moravě byla zatím zjištěna pouze na Děvíně, Mohelně, Havranickém vřesovišti, rokytenských slepencích u Mor. Krumlova a v současné době rovněž v okolí Rouchovan. Také tento druh byl zjištěn pouze na stráních v údolí směrem ke Smrku (lokalita č. 3).

***Trichoncus affinis* Kulczyński, 1894 – pavučenka suchomilná (VU)**

Další velmi vzácná pavučenka, nacházená v trávě a listové opadance teplomilných doubrav a pod solitérními duby na skalních stepích. V Čechách byla nalezena pouze na 2 lokalitách v Polabí, na jižní Moravě je poněkud hojnější. První údaj z Českomoravské vrchoviny pochází právě z Vladislavi, kde byla ulovena do zemní pasti na lokalitě č. 4 (stráž nad koželužnou Tanex).

***Trichoncus auritus* (L. Koch, 1869) – pavučenka ušatá (NT)**

Vzácný druh pavučenky vázaný na nízkou vegetaci skalních stepí a lesostepí českého i moravského Termofytika. Dosud byly hraniční lokalitou tohoto druhu v údolí řeky Jihlavy Staré duby u Plešic, kde byla tato pavučenka zjištěna v roce 2009 při exkurzi členů České arachnologické společnosti. Ve Vladislavi byla nalezena v roce 2010 ve stráni nad koželužnou Tanex (lokalita č. 4).

***Alopecosa schmidtii* (Hahn, 1835) – slíd'ák Schmidtův (NT)**

Nejvzácnější druh slíd'áka nalezeného v okolí Vladislavi, zjištěn byl pouze na skalách nad železniční tratí na západním okraji obce (lokalita č. 1), kde byly v roce 1998 odchyceny 4 ex. do zemních pastí. Jedná se o reliktní druh skalních stepí a písčín, který se už dále na západ od Vladislavi nevyskytuje. Je poměrně zajímavé, že z velkých slíd'áků rodu *Alopecosa* byly v okolí Vladislavi nalezeny další dva druhy (*A. sulzeri* na lokalitě č. 3 a *A. inquilina* na lokalitě č. 4), nikdy však nebyly tyto druhy zjištěny společně.

***Phrurolithus minimus* C. L. Koch, 1839 – zápředka lesní (NT)**

Na celém území České republiky vzácný druh žijící v trávě a detritu na skalních stepích a lesostepích. Údaje o jeho výskytu na Českomoravské vrchovině pocházejí pouze z Mohelenské hadcové stepi a PP Toužinské stráně u Dačic.

***Phrurolithus pullatus* Kulczyński, 1897 – zápředka stepní (NT)**

Tento druh, vázaný na vápencové a jiné skalní stepi se v rámci našeho území vyskytuje pouze na jižní a střední Moravě, kde však bývá na příhodných místech poměrně běžný. Ve Vladislavi byl nalezen spolu s předchozím druhem na stráni u zahrádkářské kolonie (lokalita č. 1) v roce 2009 při exkurzi členů České arachnologické společnosti.

***Zodarion rubidum* Simon, 1914 – mravčík skalní**

Poměrně vzácný druh pavouka specializovaného výhradně na lov mravenců. Bývá nacházen na suchých lokalitách, především na vátych písčích a skalních stepích, výjimečně i na vyprahlém dálničním náspu. Na jižní Moravě je běžnější, z oblasti Českomoravské vrchoviny pochází údaje pouze z Řikonína a nedalekých Rouchovan. V okolí Vladislavi je poměrně hojný v epigeonu na většině sledovaných lokalit (např. 1, 3, 8).

***Drassyllus pumilus* (C. L. Koch, 1839) – skálovka brýlová (NT)**

Vzácná skálovka vyskytující se pod kameny a v trávě na skalních stepích a výslunných stráních. Na Českomoravskou vrchovinu proniká z jižní Moravy hlavně údolím řek Jihlavy (Mohelno), Rokytné (Mor. Krumlov, Rouchovany) a Dyje (Dačice). Ve Vladislavi byl zjištěn vzácně ve stráni údolí ke Smrku (lokalita č. 3).

***Gnaphosa opaca* Herman, 1879 – skálovka suchomilná (NT)**

Vzácná reliktní skálovka vázaná na skalní stepi českého a moravského Termofytika. Skalní stráň nad železniční tratí (lokalita č. 1) ve Vladislavi, kde byla zjištěna v roce 1998, představuje západní okraj jejího moravského areálu.

***Micaria dives* (Lucas, 1846) – mikarie duhová (EN)**

Z hlediska červeného seznamu ohrožených druhů nejvýznamnější nález barevně nápadného myrmekomorfního pavouka, vyskytujícího se u nás velice vzácně v epigeonu zachovalých stepních biotopů. Z Vladislavi je tento druh znám v několika exemplářích již od roku 1998 ze skály na západním okraji obce (lokalitě č. 1), v roce 2010 byl jeho výskyt potvrzen rovněž v suchém úhoru nad obcí na pravém břehu řeky (lokalita č. 8).

***Zelotes pygmaeus* Miller, 1943 – skálovka trpasličí (NT)**

Jedna z našich nejmenších skálovek, vyskytující se lokálně pod kameny na skalních stepích Termofytika. V Čechách je velmi vzácná, na jižní a střední Moravě poněkud hojnější. Na Třebíčsku, kde byla kromě Vladislavi zjištěna rovněž v PP Kobylinec u Trnavy, dosahuje hranice svého rozšíření směrem na Českomoravskou vrchovinu. Několik jedinců bylo nalezeno v údolí ke Smrku (lokalita č. 3) a jeden v roce 1998 na stráni na západním okraji obce (lokalita č.1).

***Thanatus arenarius* Thorell, 1872 – listovník písečný (NT)**

Vzácný teplomilný listovník, žijící epigeicky na písčitých biotopech, stepích a vřesovištích českého i moravského Termofytika. Na stepních lokalitách v širším okolí Třebíče je dosud poměrně hojný, na rozdíl kupř. od oblasti biosférické rezervace Dolní Morava, kde je naopak velmi vzácný (Bryja & all., 2005). Ve Vladislavi byl zjištěn početně na všech sledovaných lokalitách.

***Chalcoscirtus brevicymbialis* Wunderlich, 1980 – skákavka tmavá (VU)**

Vzácná panonská skákavka, vyskytující se na skalách a kamenech skalních stepí. Nejblíže byla nalezena na Mohelenské hadcové stepi a rokytenských slepencích u Mor. Krumlova (Bryja, 2002). V roce 1998 jsem ji občas ulovil za slunných dní na skalách nad železniční tratí na západním okraji Vladislavi (lokalita č. 1).

***Talavera aperta* (Miller, 1971) – skákavka drápkatá (NT)**

Nehojný druh skákavky s nepříliš známou ekologií. Nejčastěji bývá nacházena v epigeonu na suchých lesních okrajích, ale je jednotlivě známa i z vápencových stepí, sekundárních biotopů

na výsypkách a dokonce i z blízkosti rybníků (Hlohovecký, Zhejral). Ve Vladislavi byla chycena v údolí směrem ke Smrku (lokalita č. 3).

Lokalizace nejvýznamnějších nálezů pavouků

3.5 Doporučení k péči o lokality

Z hlediska ochrany bezobratlých je zásadní obnova péče o co největší plochy suchých trávníků. Vzhledem k jejich charakteru je jediným možným způsobem péče, který zajistí zlepšení stavu rostlinných společenstev obnova pastvy. Organizace pastvy a její omezení jsou uvedena v kapitole 2.4 Poznámky k péči.

3.6 Použitá literatura

Zdroj použité nomenklatury:

- BUCHAR J. et RŮŽIČKA V., 2002: Katalog pavouků České republiky. Peres, Praha, 351 s.
- FARČAČ J., KRÁL D. et ŠKORPÍK M. [eds.], 2005: Červený seznam ohrožených druhů České republiky. Bezobratlí. List of threatened species in the Czech Republic. Invertebrates. – Agentura ochrany přírody a krajiny ČR, Praha, 760 s.
- HŮRKA K., 1996: Carabidae České a Slovenské republiky. Kabourek, Zlín, 565 s.
- JELÍNEK J. (ed.), 1993: Seznam československých brouků (Coleoptera). Folia Heyrovskyana, Supplementum I, Praha, 172 s.
- RŮŽIČKA V. et BUCHAR J., 2008: Dodatek ke katalogu pavouků České republiky 2001-2007. Sborník oblastního muzea v Mostě, řada přírodovědná, 2007/2008, č. 29/30: 3-32.

Literatura použitá k determinaci bezobratlých:

- BENEŠ J., KONVIČKA M., DVOŘÁK J., FRIC Z., HAVELDA Z., PAVLIČKO A., VRABEC V., WEIDENHOFFER Z. (editoři), 2002: Motýli České republiky: Rozšíření a ochrana I, II. SOM, Praha, 857 pp.
- HŮRKA K., 1996: Carabidae České a Slovenské republiky. Kabourek, Zlín, 565 s.
- MILLER F., 1971: Řád Pavouci - Araneida. – In: Klíč zvířeny ČSSR IV, ČSAV, Praha, pp. 51-306.
- NOVÁK V., 2005: Coleoptera: Tenebrionidae. – Icones insectorum Europae centralis. Folia Heyrovskyana, Série B, 2: 1-20.
- PRŮDEK P., 2005: Coleoptera: Mycetophagidae – Icones insectorum Europae centralis. Folia Heyrovskyana, Série B, 1: 1-4.
- SLÁMA E. F., 1998: Tesaříkovití – Cerambycidae České a Slovenské republiky. Krhanice, 383 s.
- STACHOWIAK, P., 1992: Ryjkowce (Anthribidae, Nemonychidae, Attelabidae, Apionidae, Curculionidae - Coleoptera) trzech lesnych rezerwatow przyrody kolo Kepna (Weevils (Coleoptera: Anthribidae, Neomonychidae, Attelabidae, Apionidae, Curculionidae) of three forest reserves near Kepno). Sylwan, 136(8), p. 25-33

Metodické podklady:

- BOUKAL D.S., BOUKAL M., FIKÁČEK M., HÁJEK J., KLEČKA J., SKALICKÝ S., ŠŤASTNÝ J., TRÁVNÍČEK D., 2007: Katalog vodních brouků České republiky. Klapalekiana 43 (Suppl.), 289 pp.
- KONVIČKA M., BENEŠ J. (2005): Denní a noční motýli. – In: Metodika inventarizačních průzkumů maloplošných zvláště chráněných území, AOPK, Praha.
- KRÁSENSKÝ P. 2005: Metody sběru brouků jako podklad pro inventarizaci bezobratlých. – In: Metodika inventarizačních průzkumů maloplošných zvláště chráněných území, AOPK, Praha.
- ŘEZÁČ M. 2005: Metodika inventarizace druhů pavouků (rozšíření metodiky monitoringu společenstev pavouků pomocí zemních pastí). – In: Metodika inventarizačních průzkumů maloplošných zvláště chráněných území, AOPK, Praha.

Další použitá literatura:

- BRYJA V., 2002: Pavouci (*Araneida*) Rokytenských slepenců. Přírodovědný Sborník Západo-moravského muzea v Třebíči, 40: 19 - 31.
- BRYJA V., SVATOŇ J., CHYTL J., MAJKUS Z., RŮŽIČKA V., KASAL P., DOLANSKÝ J., BUCHAR J., CHVÁTALOVÁ I., ŘEZÁČ M., KUBCOVÁ L., ERHART J. & FENCLOVÁ I., 2005: Spiders (Araneae) of the Lower Morava Biosphere Reserve and closely adjacent localities (Czech Republic). Acta Musei Moraviae, Scientiae biologicae (Brno) 90: 13-184
- JELÍNEK A., 2001: Rozšíření teplomilných druhů pavouků (Araneae) v údolí řeky Jihlavy na Českomoravské vrchovině. Vlastivědný sborník Vysočiny, Odd. věd přírodních, 15:333-357.
- KŘIVAN V., JELÍNEK A., LYSÁK F., 2009: Zajištění péče o lokalitu mravence *Formica foreli* v obci Štěměchy. Závěrečná zpráva k projektu v rámci programu Podpora NNO, Příloha č. 1 k závěrečné zprávě – výsledky průzkumů. Nepublikováno, 18 pp.

KŘIVAN V., STEJSKAL R., 2009: Zajímavé nálezy brouků z Českomoravské vrchoviny – 1. *Acta rerum naturalium*, Jihlava, 6: 29–34.

VESELÝ P., RESL K., TĚŽÁL I., 2002: Zajímavé nálezy střevlíkovitých brouků (Coleoptera: Carabidae) z České republiky v letech 1997 – 2001 a doplněk údajů o sběrech z předcházejícího období. *Klapalekiana* 38, 1-2: 85 – 109.

Fotodokumentace:

Skály s pastvinou na jihovýchodním okraji obce (pohled z $49^{\circ}12'31.665''\text{N}$, $15^{\circ}59'40.192''\text{E}$ k SZ). Filip Lysák, 21.4.2009

Charakter někdejší pastviny ve stráni za závodem Tanex (z $49^{\circ}12'24.302''\text{N}$, $16^{\circ}0'0.259''\text{E}$ k JV). Filip Lysák, 21.4.2009

Pastviny lemují svahy a hrany údolí málem v celém okolí obce. Pohled na střední část obce (z $49^{\circ}12'24.754''\text{N}$, $15^{\circ}59'11.535''\text{E}$ k SSV). Filip Lysák, 21.4.2009.

Kostřavový trávník vzniklý naturalizací po zatravnění někdejšího pole (z $49^{\circ}12'57''\text{N}$, $15^{\circ}59'57.705''\text{E}$). Toto je výjimečný a velmi inspirující případ novodobého vzniku přírodního biotopu. Filip Lysák, 21.5.2010.

Mělké údolí s kvalitní ovsíkovou loukou kosenou tradičním způsobem. Vyskytuje se tu i pár vlhkomilných druhů díky přítomnosti pramenů (ostřice prosová, ostřice obecná, rdesno hadí kořen). V pozadí jediná pasená pastvina (ovšem příliš intenzivně), která je oplocená a nepřístupná (z 49°12'54.088"N, 15°59'27.245"E k JZ). Filip Lysák, 21.5.2010.

Stráž se skalkami na severovýchodním okraji obce (z 49°12'45.574"N, 15°59'26.927"E k S). Filip Lysák, 21.5.2010.

Nový porost smilů písečného, který se tady rozšířil do louky na místě zatravněného pole (asi $49^{\circ}12'54.519''\text{N}$, $15^{\circ}59'56.271''\text{E}$). Filip Lysák, 25.8.2009.

Stráž zarůstající janovcem metlatým nad silnicí směr Hostákov (z $49^{\circ}12'45.526''\text{N}$, $15^{\circ}58'50.841''\text{E}$ k S). Filip Lysák, 25.8.2009.

Vyvinutá vegetace efemer a sukulentů - v popředí rozchodníky a chmerek vytrvalý, v pozadí jednoleté rozrazil. Filip Lysák, 21.5.2010.

Ochranářsky významná ruderalní vegetace s mákem rolním (asi 49°12'41.624"N, 15°59'28.8"E). Filip Lysák, 21.5.2010.

Střevlík *Harpalus pumilus*

Kozlíček písečný (*Dorcadion pedestre*)

Soumračník skořicový (*Spialia sertorius*)

Modrásek hnědoskvrnný (*Polyommatus daphnis*)

Okáč medyňkový (*Hipparchia fagi*)

Stepník rudý (*Eresus kollari*)