

VELKÉ ŠELMY A ČLOVĚK

prof. Ing. Jaroslav Červený, CSc.

Velké šelmy

skupina živočichů působících problémy

- Úplný zánik původních populací v 19. století
 - přímé pronásledování člověkem
 - odlesňování krajiny a změny skladby lesů
- Návrat po 100 letech
 - rozdílný postoj zájmových skupin
 - potřeba managementu populací

Archivní údaje ulovených rysů

Schwarzenberská panství
Český Krumlov a Vimperk
1721-1810

období	Počet ks
1721-1730	38
1731-1740	30
1741-1750	23
1751-1760	32
1761-1770	23
1771-1780	28
1781-1790	12
1791-1800	8
1801-1810	3

Graf sociální přijatelnosti velkých šelem (teoretický model)

1930

- **Odlesnění krajiny**
- **Pokles početnosti spárkaté zvěře**
- **zánik populací velkých šelem**

2003

- **Opětovné zalesnění krajiny**
- **Zvýšení početnosti spárkaté zvěře**
- **návrat velkých šelem**

Pytláctví je nejzávažnější příčina poklesu populace velkých šelem

- **rozloha: 78 864 km²**
- **počet obyvatel: 10 292 933 (1.3.2001)**
- **hustota osídlení: 130,5/km²**
- **nadmořská výška: 117-1602 m n. m.**

- **lesnatost: 33,3%**
- **orná půda: 43,4%**
- **pastviny: 11,0%**
- **ostatní plochy: 12,3%**

Česká republika

System monitoringu velkých šelem

- zimní stopování na sněhu
- dotazníky
- myslivecké statistiky
- radiotelemetrie
- fotopasti
- excerpcce publikovaných údajů

Zimní stopování

- Beskydy
- Šumava
- Labské Pískovce
- Jeseníky

Polom, 1295 m n.m.

Jezerní hora, 1343 m n. m.

Pancíř, 1214 m n.m.

Ostrý, 1292 m n.m.

Šumava

- pravidelné stopování koordinováno Správou NP Šumava a NP Bayerischer Wald
- na Šumavě téměř sto pravidelných tras
- sčítání ve shodném termínu

Dotazníky o výskytu velkých šelem

- Dvouletá období od roku 1996
- 5576 honiteb České republiky
- 39 pracovišť ochrany přírody

- přímá pozorování
- počet mlád'at
- stopy
- stržená kořist
- další pobytové znaky

Fotopasti

1/09/08 5:55 PM

Cuddeback

medvěd hnědý
(*Ursus arctos*)

Změny rozšíření medvěda hnědého v České republice

* občasný výskyt

○ nepravidelný výskyt

● pravidelný výskyt

Medvěd hnědý v ČR 2004 – 2014

Stát	Oblast	Odhad početnosti	Vývoj populace
ČR	Karpaty	1-5	osciluje
Slovensko	Karpaty	700	zvyšující se
Polsko	Karpaty	100	stálá
Německo	-	-	-
Rakousko	Alpy	23-28	zvyšující se

**Vývoj početnosti
medvěda hnědého
v ČR a sousedních
státech**

Status

- **Zvěř která nemůže být lovena (2002)**
- **Zvláště chráněný, kriticky ohrožený živočich (1992)**
- **Kriticky ohrožený druh (Národní ČS UICN)**
- **Škody na životě či lidském zdraví, hospodářských zvířatech, včelstvech, nesklizených plodinách a zajištěném majetku hradí stát (2000)**

Proplacené náhrady

- 2000 – 192 600 Kč
- 2001 – 44 017 Kč
- 2002 – 0 Kč
- 2003 – 3000 Kč
- 2004 – ??? Kč

Potrava medvěda hnědého v Beskydech podle analýz vzorků trusu (F %; n = 11)

Celkové zastoupení složek potravy

Vlk obecný (*Canis lupus*)

Změny rozšíření vlka obecného v České republice

* občasný výskyt

○ nepravidelný výskyt

● pravidelný výskyt

Vlk obecný v ČR 2004 – 2014

Vývoj populace vlka obecného v ČR podle jarních kmenových stavů

Vlk obecný - aktuální populace v Sasku - Lužici

Wolfsterritorien in Sachsen und Südbrandenburg Herbst 2012

Stát	Oblast	Odhad početnosti	Vývoj populace
ČR	Karpaty	5-15	osciluje
	Šumava	0-2	osciluje
	S Čechy	cca 5 ?	vznikající
Slovensko	Karpaty	350-400	stálá
Polsko	Karpaty	600-700	zvyšující se
Německo	Lužice	50 -100	zvyšující se
Rakousko	-	-	-

**Vývoj početnosti vlka
obecného v ČR a
sousedních státech**

Status

Proplacené náhrady

- 2000 – 0 Kč
- 2001 – 0 Kč
- 2002 – 6 000 Kč
- 2003 – 51 700 Kč
- 2004 – 125 098 Kč

- Zvěř která nemůže být lovena (2002)
- Zvláště chráněný, kriticky ohrožený živočich (1992)
- Kriticky ohrožený druh (Národní ČS UICN)
- Škody na životě či lidském zdraví a na hospodářských zvířatech hradí stát (2000)

Potrava vlka podle analýz trusu

Oblast Složka potravy	Beskydy		Šumava		Česká republika	
	N = 9	F %	N = 8	F %	N = 17	F %
<i>Insectivora</i> sp.	1	11,1	-	-	1	5,9
<i>Lepus europaeus</i>	4	44,4	2	25,0	6	35,3
<i>Sus scrofa</i>	1	11,1	3	37,5	4	23,5
<i>Capreolus capreolus</i>	2	22,2	1	12,5	3	17,7
<i>Cervus elaphus</i>	3	33,3	2	25,0	5	29,4
<i>Ovis ammon</i> f. <i>ariel</i>	1	11,1	-	-	1	5,9
<i>Prunus cerasus</i> plody	2	22,2	-	-	2	11,8
rostlinný materiál	3	33,3	1	12,5	4	23,5

Prokázaná stržená kořist vlka

Oblast Složka potravy	Beskydy		Šumava		Česká republika	
	N =62	D %	N = 7	D %	N = 69	D %
<i>Sus scrofa</i>	5	8,1	-	-	5	7,3
<i>Capreolus capreolus</i>	8	12,9	1	14,3	9	13,0
<i>Cervus elaphus</i>	18	29,0	4	57,1	22	31,9
<i>Ovis ammon f. ariel</i>	29	46,8	-	-	29	42,9
<i>Bos primigenius f. taurus</i>	1	1,6	-	-	1	1,5
<i>Canis lupus f. familiaris</i>	1	1,6	2	28,6	3	4,4

Poměr pohlaví a věková struktura stržené spárkaté zvěře vlkem

druh	n	dospělý samec		dospělá samice		dospívající jedinec		mládě	
		n	%	n	%	n	%	n	%
<i>Sus scrofa</i>	5	-	-	1	20,0	3	60,0	1	20,0
<i>Capreolus capreolus</i>	9	3	33,3	6	66,7	-	-	-	-
<i>Cervus elaphus</i>	22	5	22,7	12	54,5	-	-	5	22,7

Rys ostrovid (*Lynx lynx*)

Změny rozšíření rysa ostrovida v České republice

* občasný výskyt

○ nepravidelný výskyt

● pravidelný výskyt

GPS lokalizace výskytu rýsa ostrovida v ČR

Vývoj početnosti rysa ostrovida v ČR a sousedních státech

Stát	Oblast	Odhad početnosti	Vývoj populace
ČR	Beskydy	10-15	stálá
	Jeseníky	3-5	snižující se
	JZ Čechy	50-75	osciluje
	Brdy	2-3	osciluje
	Labské pískovce	0-2	snižující se
Slovensko	Karpaty	400-500	snižující se
Polsko	Karpaty	185	stálá
	SV Polsko		
Německo	Bayerischer Wald	18-26	snižující se
	Schwarzwald		
	Harz		
	Pfälzer Wald		
Rakousko	Aply	3-5	snižující se
	Mühlviertel		
	Waldviertel		

Vývoj populace rýsa ostrovida v ČR podle jarních kmenových stavů

Počet mapovacích čtverců s evidovaným rozmnožováním

rok	JZ Čechy	Bavorsko	Rakousko	celkem	maximální počet pozorovaných koťat	průměrný počet koťat ve čtverci
1990	1	1	-	2	2	1,00
1991	2	1	-	3	7	2,33
1992	3	-	-	3	7	2,33
1993	8	2	-	10	19	1,90
1994	10	2	-	12	22	1,83
1995	11	3	2	16	36	2,25
1996	11	10	-	21	43	2,05
1997	22	9	1	32	52	1,63
1998	23	6	1	30	54	1,80
1999	29	1	2	32	55	1,72

Status

- Zvěř která nemůže být lovena (2002)
- Zvláště chráněný, silně ohrožený živočich (1992)
- Ohrožený druh (Národní ČS UICN)
- Škody na životě či lidském zdraví, hospodářských zvířatech hradí stát (2000)

Proplacené náhrady

- 2000 – 2 940 Kč
- 2001 – 4 560 Kč
- 2002 – 3 165 Kč
- 2003 – 92 740 Kč
- 2004 – 74 038 Kč

Nároky na prostředí

- jako boreální druh palearktu obývá především lesy
- v oblastech s nízkou lidnatostí však dokáže osidlovat i bezlesí
- Šumava ČR: lesnatost až 80 %, lidnatost od 2,9 /km²
- dostatek potravy (kopytníků)

Reprodukce

- Říje: únor – duben
- Březost: 70 – 75 dní
- Počet narozených koťat: 1-5 (6), nejčastěji 2 nebo 3
- Dlouhodobý průměr 1,92 juv./kočku

Průměrná mortalita mláďat během 1. roku života

—♦— průměrný počet juv./kočku
— Polynomický (průměrný počet juv./kočku)

Vztah myslivců k rysovi

- Anonymní anketa v roce 2001
- 204 myslivců v oblastech pravidelného výskytu rysa (1,68% všech myslivců v oblastech)
- 133 studentů středních lesnických škol po absolvování předmětu myslivost (55.6%)
- 78 studentů myslivosti na lesnických fakultách univerzit (44,6 %)

Patří rys do naší přírody?

ano

ano, ale ...

ne

Měl by být povolen lov rýsa?

Ano, celoročně

ano, omezeně

ne

84,8
%

89,6
%

vš

79,5%

Znám konkrétní případ ilegálního lovu rýsa

ne

ano

M

SŠ

VŠ

Já sám jsem upytlačil rysa

ne

ano, jednoho

ano, více než 1

bez odpovědi

89,7%

Ludvík 30.1. 1996 – 28.2. 1996

Úhyn v důsledku zranění
způsobeného kulovou střelnou
zbraní

Příčiny úhynu rysů v JZ Čechách, Bavorsku a Rakousku (1990-2002; n=67)

Tolerance a důvody pytláctví rysů v ČR (%)

otázka	odpověď	myslivci	studenti	
			SŠ	VŠ
Kde by mohl být rys tolerován ?	rozsáhlé lesní celky	26,4	18,9	46,4
	horské oblasti	16,1	18,9	17,9
	velkoplošná chráněná území	43,3	62,1	71,4
	vhodné přírodní podmínky	9,4	13,8	21,4
	nikde	33,9	48,3	25,1
Jaké jsou důvody ilegálního lovu rysa ?	ztráty na zvěři (zejména srnčí)	74,1	76,8	60,8
	škody na hospodářských zvířatech	5,9	4,5	2,6
	soupeření myslivce a rysa o kořist	6,4	3,8	28,2
	lov pro trofej, myslivecký zážitek	23,8	39,1	23,1
	prodej odstřelu	1,9	6,8	1,3
	špatná myslivecká výuka a osvěta	4,9	6,1	8,9

Tolerance k rysovi (velkým šelmám) stoupá s úrovní vzdělání myslivců

Potrava rysa v JZ Čechách 1985 - 2003

- **kadávery kořisti (n = 2265)**
- **analýzy trusu (n = 167)**
- **obsahy žaludků (n = 28)**

U kadáverů sledováno

- místo nálezu
- pohlaví
- věk
- hmotnost

Celkové zastoupení jednotlivých druhů kořisti rysa ostrovida – analýza kadáverů (D %)

Podíl hlavních druhů kořisti rýsa ostrovida v průběhu sledovaného období – analýza kadáverů (D %)

Poměr pohlaví a věková struktura stržené spárkaté zvěře rysem

druh	n	poměr pohlaví					
		samci		samice		mlád'ata	
		n	%	n	%	n	%
<i>Cervus elaphus</i>	146	1	0,68	21	14,38	124	84,94
<i>Capreolus capreolus</i>	1119	177	15,82	602	53,80	340	30,38
<i>Ovis musimon</i>	96	17	14,58	51	53,13	31	32,29
		věková struktura					
		dospělci		lončáci		selata	
<i>Sus scrofa</i>	93	-	-	4	4,30	89	95,70

Analýza trusu

- Sběr vzorků v terénu
- Makro a mikroskopické rozbory zbytků potravy

Složky potravy rysa podle analýz trusu a žaludků (F %)

Trus : *Talpa europaea* (0,6), *Sciurus vulgaris* (1,2), *Arvicola terrestris* (1,8), *Clethrionomys glareolus* (5,6), *Microtus agrestis* (1,8), *M. arvalis* (4,8), *M. subterraneus* (2,4), *Microtus* sp. (3,0), *Apodemus flavicollis* (0,6), *Apodemus* sp. (1,2), *Rattus norvegicus* (0,6), *Rodentia* sp. (12,6), *Meles meles* (0,6), *Vulpes vulpes* (4,8), *Mustela* sp. (0,6), *Felis sylvestris* f. *catus* (1,8), *Lepus europaeus* (18,6), *Sus crofa* (10,8), *Cervus elaphus* (20,4), *Capreolus capreolus* (65,3), *Cervidae* sp. (1,8), *Ovis musimon* (2,4), *Ovis ammon* f. *aries* (2,4), *Bonasa bonasia* (2,4), *Terao urogallus* (0,6), *Tetraonidae* sp. (0,6), *Aves* sp. (10,8), *Geotrupes stercorosus* (0,6)

Žaludky: *Clethrionomys glareolus* (14,3), *Microtus agrestis* (3,6), *M. arvalis* (10,7), *Apodemus* sp. (3,6), *Vulpes vulpes* (3,6), *Lepus europaeus* (17,9), *Sus scrofa* (10,7), *Cervus elaphus* (14,3), *Capreolus capreolus* (50), *Bonasa bonasia* (7,1), *Turdus merula* (3,6), *Garrulus glandarius* (3,6),
prázdný žaludek (28,6)

Porovnání zastoupení složek potravy rysa ostrovida ve vegetačním a nevegetačním období analýza trusu

Statisticky průkazné rozdíly: $p < 0,05^*$, $p < 0,01^{**}$)

Vliv rysa na populace spárkaté zvěře

Srnčí zvěř

- oblasti s vyváženým vztahem – uloveno až 10 % populace
- oblasti kde se rys usazuje – krátkodobě ztráty až 50 % populace

Podíl různých příčin úhynu na celkové mortalitě (lov + úhyn) srnčí zvěře v MS Hartmanice

Rok	Celková mortalita lov + úhyn		Příčina úhynu																	
			Celkem		Rys		Pes		Liška		Zemědělské práce		Dopravní komunikace		Metabolické poruchy		Zimní strádání		Neznámá příčina	
	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%	Ks	%
1996	17	100	10	58,8	3	17,6	1	5,9	-	-	3	17,6	2	11,8	1	5,9	-	-	-	-
1997	18	100	9	50,0	4	22,2	-	-	1	5,6	2	11,1	1	5,6	1	5,6	-	-	-	-
1998	30	100	12	40,0	2	6,7	1	3,3	-	-	4	13,3	2	6,7	-	-	1	3,3	2	6,7
1999	34	100	9	26,8	4	11,8	-	-	-	-	2	5,9	1	2,9	-	-	-	-	2	5,9
2000	32	100	10	31,3	2	6,3	-	-	-	-	1	3,1	4	12,5	-	-	2	6,3	1	3,1
2001	40	100	15	37,5	4	10,0	2	5,0	-	-	-	-	5	12,5	1	2,5	2	5,0	1	2,5
2002	42	100	17	40,5	2	4,7	5	11,9	-	-	1	2,3	5	11,9	-	-	1	2,4	2	7,1
2003	32	100	11	34,3	2	6,3	1	3,1	-	-	1	3,1	4	12,5	-	-	2	6,3	1	3,1
2004	31	100	9	29,0	1	3,2	-	-	-	-	-	-	5	16,1	-	-	2	6,5	1	3,2
2005	77	100	50	64,9	13	16,9	4	5,2	1	1,3	-	-	10	13,0	1	1,3	16	20,8	6	7,8
Celkem	353	100	152	43,1	37	10,5	13	3,7	2	0,6	14	4,0	39	11,1	4	1,1	26	7,4	16	4,5

Radiotelemetrie

- **Od roku 1996**
- **Celkem 29 odchycených rysů**
- **16 rysů sledováno radiotelemetricky (včetně Bavorského lesa)**
- **10 rysové vybaveni GPS vysílačkou**

Klasická telemetrie

- 16 sledovaných jedinců
- 3761 zaměření

Přehled jedinců sledovaných klasickou telemetrií

ID	jméno	sex	věk	Počet zaměření	období	Příčina ukončení sledování
11	Bohouš	M	14+	21	II.-III.96	Úhyn
12	Ludvík	M	ad	19	II.96	Zástřel
13	James	M	ad	151	II.97-IX.99	Vybití zdroje vysílače
14	Benjamin	M	sad	84	III.97-V.98	Vybití zdroje vysílače
15	Vítek	M	ad	47	II.-IV.98	Pravděpodobně zástřel
21	Radka	F	ad, mladá	232	III.99-XI.99	Pravděpodobně zástřel
22	Anděla	F	ad	237	III.99-III.02	Vybití zdroje vysílače
24	Andra	F	ad	427	XII.00-VIII.02	?
16	Eda	M	sad	101	III.01-VI.01	Pravděpodobně zástřel
17	Bert	M	ad	1062	III.01-XII.02	Zástřel
18	Beran	M	ad	351	X.01-1.04	Vybití zdroje vysílače
25	Chica	F	sad	116	I.02-VII.02	Pravděpodobně zástřel
19	Don	M	ad	487	II.02-III.04	Vybití zdroje vysílače
23	Milka	F	ad, mladá	284	V.02-V.04	Zástřel
110	Jarouš	M	ad, mladý	109	III.03-II.04	Porucha vysílače

Satelitní telemetrie

System přenosu dat

Prostorová struktura populace

Domovský okrsek a jeho změny během sezóny u dospělé rysice s koťaty

Pohyb mladé neteritoriální rysice po okraji domovského okrsku rezidentní samice

Disperze mladých jedinců:

Migrace mladého rysa z teritoria dospělého rezidentního samce mimo jádrovou oblast populace

Prostorová aktivita a využívání domovského okrsku

rys Bert
(březen 2001 - prosinec 2002)

rys Bert - noční zaměření
(březen 2001 - prosinec 2002)

Patrik

Patrik

Svatá Kateřina

Nýrsko

Dešenice

Běšiny

Čachrov

Hamry

Chřepice

Velhartice

Hojsova Stráž

Javorná

Hlavňovice

Sušice

Kepelské Zhůří

Hartmanice

Železná Ruda

Nová Hůrka

Dobrá Voda

Rejstejn

Kašperské Hory

Zwieslerwaldhaus

Prášíly

Svojše

Srní

Zhůří

Ludwigsthal

Rokyta

Churáňov

Lindberg

Buchenau

Horská Kvilda

**Všude dobře –
doma nejlépe ?**

Hustota populace

pro jádrové území
výskytu na Šumavě:

- 0,8-1,1 residentních jedinců/100km²
- Max. celk. letní hustota všech jedinců:
2,5 / 100 km²
- Průměrná letní hustota všech jedinců:
1,75 / 100 km²

Denní pohyb rysa

Podle M. Kocurové, 2004

Hustota populace

pro jádrové území výskytu
na Šumavě: 0,8–1,1 rezidentních
jedinců na 100 km²

maximální celková letní hustota
všech jedinců: 2,5 na 100 km²

průměrná letní hustota
všech jedinců: 1,75 na 100 km²

1 km

- využití telemetrických údajů
 - Šumava/Bayerische Wald
 - Swiss Jura
 - Kočevje
- modelování vhodnosti prostředí
- metoda logistické regrese
- klasifikace prostředí podle CORINE
- nedostupnost jednotných údajů potravní nabídky

Ocenění vhodnosti prostředí pro rysa

Výsledný model pro Německo

- 81 % území nevhodné pro rysa
- kapacita území Německa pro 370 rezidentních jedinců
- kapacita česko-bavorsko-saského území pro 42 rezidentních samic

Národní plán péče pro velké šelmy (Management plán)

- Navazuje na Záchranný program rysa ostrovida z let 1998-2000
- předkládající pracoviště Agentura ochrany přírody a krajiny ČR
- odborný garant Ústav biologie obratlovců Akademie věd ČR
- veřejná osvětová kampaň nevládní organizace
- Spolupracující organizace

Hlavní cíle plánu péče

- veřejná osvětová kampaň
- zlepšení legislativy
- monitoring
- ochrana prostředí
- zapojení všech zainteresovaných
- spolupráce se sousedními státy

Podpora extenzivního farmářství

- Prevence konfliktů
- Řešení škod

- **Pytláctví je nejzávažnější příčina ohrožení populací velkých šelem**
- **Přísná ochrana je kontraproduktivní, nebo alespoň neúčinná**
- **Jedinou cestou ochrany, resp. managementu populací je výuka nové generace myslivců a lesníků k pochopení pozitivního významu velkých šelem v ekosystémech a tolerance k nim**
- **Myslivecká veřejnost musí dostat prostor k aktivnímu podílu na realizaci „Národního plánu péče pro velké šelmy“, který by měl být závazným dokumentem**

Závěry pro mysliveckou praxi

Poděkování všem spolupracovníkům

Miloš Anděra (NM Praha), Dana Bartošová, František Jaskula, František Šulgan (CHKO Beskydy), Pavel Benda, Marek Klitsch (NP České Švýcarsko), Luděk Bufka, Marek Drha, Ladislav Kašík, Libor Pena, Radek Střeleček, Oldřich Vojtěch (NP Šumava), Jiří Flousek (KRNAP), Ota Buršík (LČR-LS Rumburk), Alena Červená, Marie Zelená (MŽP ČR), Thomas Englender (Önj. Haslach), Petr Faschingbauer, Václav Fišr (MěL Domažlice), Petra Fejklová, Michaela Kocurová (PFřUK Praha), Marco Heurich (NP Bayer.Wald), Vít Hrabě, Petr Koubek (ÚBO AVČR), Ludvík Kunc (Ostrava), Milan Suk (VLS Karlovy Vary), Manfred Wölfl (Naturpark Bayer.Wald)

Poděkování fotografům

zejména: František Jaskula, Jaroslav Vogeltanz

Děkuji za pozornost

