

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE
FAKULTA LESNICKÁ A ENVIRONMENTÁLNÍ

LISTNATÉ DŘEVINY (3)

**Přehled dřevin
v rámci systému rostlin krytosemenných**
(Lesnická dendrologie 2/3)

Oleales-Santalales
Elaeagnales-Dipsacales-Gentianales
Scrophulariales-Lamiales-Asterales
Palmales-Graminales-Liliales
(156 – 217)

Doc. Ing. Ivan Musil, CSc.

spolupráce

RNDr. Jana Möllerová, CSc.

Praha 2005

Řád: **Oleales – olivovníkotvaré**

(KČR-5: olivotvaré)

Jediná čeleď *Oleaceae*.Čeleď: **Oleaceae – olivovníkovité** (tab. L-52, L-53; KČR-5: 446-456 [J. Koblížek])

Dřeviny (nebo byliny) opadavé, zř. vždyzelené. Listy obv. vstřícné, květy obou- i jednopohlavné, obv. 4(-5)četné, vz. bezobalné. Plod křídlatá nažka (jasan), tobolka (šeřík, zlatice), bobule (ptačí zob) či peckovice (olivovník).

Ca 30 rodů s 500-600 druhy, převážně na s. polokouli, od tropů po mírné pásmo. V ČR domácí 3 druhy ze 2 rodů (*Fraxinus*, *Ligustrum*). Zástupci několika introdukovaných rodů jsou u nás v kultuře častěji (*Syringa*, *Forsythia*) – n. vzácněji (*Jasminum* [jasmin /pravý!], *Chionanthus* [bělas], *Phillyrea*, *Fontanesia*, *Forestiera*, *Abeliophyllum*).

Hospodářsky nejdůležitějším druhem je nepochybně olivovník z rodu *Olea* (mediterán - i jinde).

Lesnický nejvýznamnějším je jasan (*Fraxinus*), sadovnický šeřík a zlatice (*Syringa*, *Forsythia*).

1a	Plod křídlatá nažka (listy větš. lichozpeřené; stromy, zř. keře) ... 1. Fraxinus - jasan
b	Plod peckovice, bobule n. tobolka ... 2
2a	Plod peckovice n. bobule ... 3
b	Plod tobolka ... 5
3a	Listy 3četné n. lichozpeřené, vstřícné n. střídavé, zř. jednoduché; květy žluté, zř. bílé n. růžové; bobule; (keře vzpřímené až sl. ovíjivé či šplhavé, n. s větvemi prutovitými, obloukovitými) ... 5. Jasminum – jasmín (pravý)
b	Listy jednoduché, převážně vstřícné; květy bílé n. žlutavě bílé; plody bobule či peckovice ... 4
4a	Plod bobule; obv. keře, opadavé n. i vždyzelené; (pupeny i "šikmo vstřícné") ... 2. Ligustrum – ptačí zob
b	Plod peckovice; malé vždyzelené stromy s nepravidelným kmenem, n. keře (okraje Středozeří, hl. subtropy – nejčastěji jako kulturní taxon, příp. zplanělý) ... 6. Olea – olivovník
5a	(2b) Květy žluté - objevují se před rašením listů; větve duté n. s přešrádkovanou dřeví; listy jednoduché, zř. 3četné; keře ... 4. Forsythia - zlatice
b	Květy nejsou žluté – a nikdy se neobjevují před rašením listů; větve s plnou dřeví; listy jednoduché, zřídka zpeřené; větší keře n. i malé stromy ... 3. Syringa - šeřík

Rod 1. **Fraxinus L. – jasan** (slov. jaseň; angl. ash; tab. L-52)

Opadavé stromy, vz. keře (americký *F. uhdei* je vždyzelený); větš. mnohomanželné nebo dvoudomé. Větévky v uzlinách zploštělé. Terminální pupeny velké, pýřité, obv. s menšími pupeny seriálními, přídavnými. Listové jizvy rovněž velké, s mnoha listovými stopami uspořádanými do půlkruhu otevřeného vzhůru. Listy vstřícné, někdy i po 3 v přeslenu, lichozpeřené, vz. jednoduché n. redukované na jediný listek. Květy většinou bezkorunné (zvonkovitý kalich někdy přítomen). Plod křídlatá podlouhlá nažka. Anemogamní, vzácněji entomogamní.

Ca 60-65 druhů na s. polokouli, v mírném a subtropickém pásmu. Producenti dřeva. V ČR pouze 2 druhy autochtonní.

REHDER (1954) a KRÜSSMANN (1985) dělí rod *Fraxinus* L. na 2 sekce - a ty na (5-)6 podsekcí (poněkud upraveno):

- Sect. *Fraxinaster* DC. (správně sect. *Fraxinus*?). – Květy vyrůstají z postranních pupenů nevytvářejících listy - a rozvíjejí se před rašením listů; korunní lístky (C) obv. chybí:
 - subsect. *Bumelioides* (správně subsect. *Fraxinus*?); kalich (i koruna) větš. chybí; mnohomanželné (polygamní) nebo i dvoudomé; Rehder uvádí 10(-16) druhů, Krüssmann 14: ***F. excelsior***, ***F. angustifolia***;
 - subsect. *Melioides*; drobný kalich přítomen, zůstává i na bázi plodu; obv. dvoudomé; listové větveno bezkřídle; Rehder uvádí 10(-12) druhů, Krüssmann 10: ***F. pennsylvanica***, ***F. americana***;
 - subsect. *Sciadanthus*; kalich přítomen; polygamní; listové větveno křídlaté; 1 druh: *F. xanthoxyloides* (j. As.);
 - subsect. *Petlomelea* (REHDER, 1954: *Petlomelea*); korunní lístky vyvinuty; listové větveno bezkřídle; 1 druh: *F. dipetala* (S.Am. - Kalifornie).
- Sect. *Ornus* DC. - Květy terminálních (i úžlabních) latkách na olistujících se výhonech; rozvíjejí se s listy n. krátce po nich; oboupohlavné n. mnohomanželné:
 - subsect. *Ornus* (jméno *Euornus* použité citovanými autory je dnes již neplatné); korunní lístky přítomny; výše uvedení autoři uvádějí 8-10[-12] druhů, u nás – s jedinou výjimkou - prakticky neznámých): ***F. ornus***;
 - subsect. *Ornaster*; korunní lístky chybí; 1-3 druhy, u nás prakticky neznámé: *F. chinensis* (Čína).

Poznámka. Pokud sekce *Fraxinaster* obsahuje typ přijatého oprávněného jména rodu *Fraxinus* (*F. excelsior*?), pak by její jméno - podle Mezinárodního kódu botanické nomenklatury - mělo opakovat nezměněné rodové jméno jako epiteton (avšak bez autora, jako tzv. autonymum), tedy: ***Fraxinus* L. sect. *Fraxinus***. Totéž by mělo platit i u subsekcí *Bumelioides* (ENDL.) LINGELSH., kde by celé jméno mělo znít: ***Fraxinus* L. sect. *Fraxinus* subsect. *Fraxinus***. (GREUTER, 2000: čl. 21-22, především 22.1. [U "neautonym" – tj. u jmen dalších sekcí, subsekcí, serií - se však jména autorů či jejich zkratky uvádějí!].)

1a	Pupeny šedavé či šedofialové; květy s bělavými C lístky vytvářejí nápadné květní laty, rozkvétající na koncích letorostů (obvykle) až po olistění; malý strom n. i větší keř (j. a jv. Ev., M.As.) ... (3) <i>F. ornus</i>
b	Pupeny černé n. rezavě hnědé; květy bezkorunné (tj. bez C lístků), květenství nenápadná, vyrůstající před rašením listů z postranních pupenů; větš. stromy - obv. větší ... 2
2a	Semenné pouzdro nažek na průřezu okrouhle eliptické až téměř okrouhlé; nažky na bázi s vytrvalým kalichem (K); rostliny dvoudomé ... 3
b	Semenné pouzdro nažek na průřezu zřetelně zploštělé; nažky bez vytrvalého kalicha; rostliny mnohomanželné ... 4
3a	Lístky na rubu žlutozelené; řapíčky obv. 1-5 mm dl., křídlaté; semenné pouzdro štíhle vřetenovité; křídlo sahá ca do 1/2 semenného pouzdra (v. S.Am.) ... (4) <i>F. pennsylvanica</i>
b	Lístky na rubu bělavé, papilózní; řapíčky 4-8(-12) mm dl., nekřídlaté; semenné pouzdro doutníkovité; křídlo sahá ca do 1/4 semenného pouzdra (v. S.Am.) ... (5) <i>F. americana</i>
4a	(2b) Pupeny obv. černé, úzlabní jen vstřícné; lístky podlouhle až podlouhle vejčité, ve stř. části se 3-5 zuby na 1 cm, špičky zubů obv. přímé, postranních žilek méně než zubů; květy i plody v latách; semenné pouzdro obv. kratší než 1/2 délky nažky, na bázi větš. zaokrouhlené, jen zř. stažené (pla-mo) ... (1) <i>F. excelsior</i>
b	Pupeny obv. rezavě hnědé, úzlabní vstřícné n. přeslenité; lístky kopinaté, ve stř. části se 2-3 zuby na 1 cm, špičky zubů zřetelně vzhůru zahnuté, postranních žilek asi stejný počet jako zubů; květy i plody v hroznech; semenné pouzdro obv. zřetelně delší než 1/2 délky nažky, na bázi klínovitě ztenčené (pla) ... (2) <i>F. angustifolia</i> subsp. <i>danubialis</i>

Poznámka. Upraveno také s přihlédnutím ke Klíči ke květeně ČR (Koblížek in KUBÁT et al., 2002).

Zastoupení jasanů v lesích ČR (2001):	Přirozené 0,6 %	Současné 1,1 %	Doporučené 0,7 %
---------------------------------------	-----------------	----------------	------------------

(1) *Fraxinus excelsior* L. – **jasan ztepilý** (JS; slov. jaseň štíhly; angl. European ash)

Strom 20-35(-40) m vys., $d_{1,3}$ 1(-1,5) m; dožívá se stáří kolem 250 let. Kmen přímý; koruna podlouhle vejcovitá, poměrně řídká; větve tlusté, pupeny černé. Listy lichozpeřené, 3-7jařmé, vstřícné, rozmístěné převážně jen na obvodu koruny; na podzim opadávají zelené (nebarví se). Borka zprvu hladká, později mělce podélně brázditá. JS je "mnohomanželný" (polygamní): jeho bezobalné květy jsou buď oboupohlavné – nebo jen samčí, příp. pouze samičí; skládají nenápadná hroznovitá květenství, vyrůstající z postranních pupenů ještě před olistěním; kvete každoročně (IV). Nažky 2-5,5 cm dl., na bázi zaokrouhlené; semenné pouzdro kratší než polovina okřídlené nažky. Dozrávají na podzim, na stromě obv. zůstávají i přes zimu. Mnohomanželnost tohoto druhu je jednou z příčin, způsobující, že některé stromy bývají "bohatě plodné" – a jiné nikoli. - Anemogamní. Poměrně málo proměnlivý.

Oboupohlavné květy mají 2 tyčinky a pestík, (funkčně) samčí květy mají pestík zakrnělý (uvádí se, že každý třetí strom v přírodě je čistě samčí!) - a u (funkčně) samičích květů jsou tyčinky nahrazeny 2 (nefunkčními) patyčkami. Plodí na volnu od 20 let, v porostech od 30-40 let.

Lesnický zajímavé jsou fenologické formy časně nebo pozděně rašící.

Ekologie. Světломilný, avšak v mládí snáší i silnější, později jen slabší zástin. Bývá poškozován silnými mrazy, citlivý je i k mrazům pozdním; zničením terminálního pupenu dochází k tvorbě hospodářsky nežádoucích vidlic (časté ve věku kultur či mlazín).

Optimum JS je na hlubších, živinami bohatých, čerstvě vlhkých půdách.

Snáší krátkodobé záplavy (\pm kolem 2 týdnů?); nesnáší záplavy dlouhodobé a stagnující vodu.

Nesnáší rovněž zasolené a zrašelinělé půdy. Je považován za indikátora nejlepších půd.

Lužní lesy, pobřežní křoviny, suťové a roklinové lesy. Také lesostepní společenstva.

V lužích a sutiích se i přirozeně zmlazuje, místy tak bohatě, že utlačuje ostatní zmlazené dřeviny.

V lesnictví bývají rozlišovány 3 ekotypy jasanu ztepilého: lužní a horský (lokality vláhově příznivé) - a vápencový (lokality vláhově málo příznivé):

- **Lužní ekotyp JS** - v tvrdém (a přechodovém) luhu doprovází nejčastěji DB (letní!), JL a JLV. Jedná se o stanoviště s celoročním dostatkem vláhy.
- **Horský ekotyp JS** - v podhorských a horských podmínkách doprovází BK, podél potoků olši - a na suťových prameništích také KL a JLH; vše na stanovištích s celoročním dostatkem vláhy.
- **Vápencový ekotyp JS** - považovaný za typ odolný (?) k nedostatku vláhy (k suchu); provází DBZ, nejčastěji společně s BK, BRK, v lesostepních formacích i s DBP.

Podobně označovali němečtí lesníci lužní a horské ekotypy jménem "Wasserese" (vodní JS) či "Moos-Esche" (mechový JS) – a vápencový ekotyp jménem "Kalkesche" (vápencový JS) či "Stein-Esche" (skalní JS).

V 10letém nádobovém pokusu s generativním potomstvem JS - pocházejícím jednak ze suchých vápencových stanovišť, jednak ze stanovišť ovlivněných hladinou podzemní vody - došel WEISER (1974) k následujícím závěrům: (1) nepotvrdila se existence rasy resistantní k suchu; (2) otázka, zda existuje rasa odolná k záplavám (Wasserstau) nebyla zodpovězena bez pochyb – i když ani zde existenci takové rasy autor nepředpokládá.

O jednodušším (jednoletém) pokusu referují RADOSTA et al. (1995). Provedli krátký test potomstev 3 proveniencí JS a 1 proveniencí JSU, ve 3 různých substrátech simulujících přírodní podmínky. Jejich orientační "výsledek částečně potvrzuje pozorování Weisera" (l.c.), který rovněž "neshledal rozdíly v růstu jasanu z vápencových stanovišť a jasanů lužních". RADOSTA et al. (l.c.) dodávají, že ani na základě těchto výsledků "nelze snižovat význam rajonizace" a předpisů o "přenosu osiva".

JS bývá řazen také mezi suťové dřeviny (v širším slova smyslu) – příp. mezi cenné, (dřevařsky) ušlechtilé - či (s ohledem na výživu) náročné listnáče.

PRUDIČ (1983) rozděluje jasanu podle stanovišť do 3 kategorií: lužní JS, chlumní JS a JS suťových stanovišť.

Škůdci. Obecnými, spíše však jen druhotnými škůdci JS jsou kůrovci – lýkohobové. Jejich zralostní žír v okolí spících pupenů vyvolává v kůře tvorbu hojivých pletiv; tak dochází ke krabacení povrchu a ke vzniku tzv. korové růžice (Zahradník in POLENO, 1994). - Rakovinné útvary na kmeni působí také houby z rodu *Nectria* (otevřené koncentrické rány) n. bakterie z rodu *Pseudomonas* (růžice). - Jinými nápadnými znetvořeními jsou hálky na květenstvích JS (zřetelné hl. po opadu listů), jejichž tvorba je vyvolána činností roztočů z čeledi vlnovníkovitých (*Eriophyes fraxinivorus*, syn. *Aceria fraxinivora*). Značné škody působí na jasanu okus a loupání spárkatou zvěří. (SCHRÖDER et al., 2001)

ČR. Roztroušeně od nížin do podhorských až horských poloh; hojněji v lužních lesích nížin a pahorkatin a v suťových lesích pahorkatin až hornatin: pla-sbmo(-mo); max. 1000 m n.m. Krkonoše 980 m n.m., Bílé Karpaty 960 m n.m.

Celkové rozšíření. Ev. na sever po 63° s.š., na východ do Povolží (chybí na větší části Pyrenejského poloostrova, asi i v Itálii a Řecku); z. As. (Kavkaz; výskyt v M.As. nejistý).

V j. Ev. bývá nahrazen druhem následujícím - *F. angustifolia*.

Užití. Lesnický i sadovnický pěstovaná dřevina. Dřevo má JS tvrdé, pružné a houževnaté; používá se při výrobě sportovního nářadí, hudebních nástrojů, v nábytkářství, k výrobě násad a topůrek. Na dýhy jsou vyhledávány kořenice, "očkový jasan" apod.

V sadovnictví bývá častým jako solitéra; pěstuje se i v několika kultivarech.

Kultivary: *F. e.* 'Nana' (syn. *F. e. f. globosa*; malá kulovitá koruna; uliční stromořadí, aleje); *F. e.* 'Diversifolia' ("jednolistý JS" - listy má redukováné na vrcholový listek – n. na horní 3 listy; uliční stromořadí, aleje; podobný "jednolistý" kultivar nesoucí jméno 'Monophylla' patří - dle Krüssmanna - ke druhu *F. angustifolia*!).

Poznámka. Nordické mýty vyprávějí, že člověk byl stvořen z jasanového dřeva; jejich posvátným, "stále zeleným" stromem je "Yggdrasil" – což má být právě jasan (někdy se však uvádí tis).

(2) Fraxinus angustifolia VAHL – jasan úzkolistý (JSU; syn. *F. oxycarpa* p.p.)

Strom 20-35(-40) m vys., $d_{1,3}$ až 0,8(-1) m. Podobný druhu předchozímu, za nějž byl u nás až do 50. let 20. století považován. Má však skořicově až tmavě hnědé pupeny - a nažky na bázi klínovitě ztenčené; semenné pouzdro je obvykle delší než 1/2 křídlaté nažky. - Anemogamní.

Lichožpeřený, 2-6jařmý list má poněkud užší a méně zubaté listky; špičky jejich zubů jsou zahnuty vzhůru - a postranních žilek je ± tolik co zubů. Listy na podzim žloutnou (!). Květy bezobalné, rozvíjejí se před rašením listů; IV.

Na území ČR (a SR) pouze *F. a.* subsp. danubialis POUZAR – j. ú. podunajský.

Syn. subsp. *pannonica*. V roce 1937 byl tento taxon popsán (neplatně - nom. illeg.) Dominem jako *F. ptacovskyi*.

Ekologie. Světlomilný (v mládí snáší zástin); teplomilný (> JS). Podobný lužnímu ekotypu JS.

Lužní lesy v povodí větších řek. Optimum má na půdách vlhkých, na živiny bohatých.

V nížinném luhu řeky Sávy (Chorvatsko) tvoří JSU v růstově nepříznivých "zamokřených mikrodepresích" čisté, nesmíšené porosty (avšak s velmi malou hodnotou ekonomickou), zatímco na příznivějších "nezamokřených mikrodepresích" roste již společně s DB (DBS) – a na ještě příznivějších "mikroelevacích" i s HB a dalšími dřevinami. Přitom výškový rozdíl depresí a elevací může činit i jen pouhých 10 cm. (FA [Forestry Abstracts] 2000/7/5556.)

JSU snáší dobře chladnou vodu jarních a podzimních záplav – ale dlouhodoběji působící teplá voda způsobuje jeho odumírání (Manica, 1986 sec. BODÓ, 1995). - V Rumunsku údajně jasaný (JSU) přežily i 11měsíční záplavy, zatímco po výsadbě na lesostepi v krátké době hynuly. (BODÓ, 1995).

Manica (sec. BODÓ, l.c.) také uvádí, že (na zkoumaných stanovištích) JSU přirůstá více (v průměru až 2-3x?) než JS.

ČR. JSU roste na j. Moravě, v lužních lesích úvalu Dolnomoravského a Dyjsko-svrateckého, část i Hornomoravského: [pla]; max. 220 m n.m. (Hornomoravský úval – Grygov u Olomouce). V místech svého přirozeného výskytu nahrazuje zčásti jasan ztepilý. V Čechách a ve Slezsku JSU chybí (!).

Celkové rozšíření. Ev. jv. a stř.; s. (sv.) část areálu (až po j. Moravu a j. Slovensko) je dána říčními nivami střední (a dolní) části Dunaje a jeho přítoků. Jejich regulací a melioracemi je však JSU vytlačován! - V širším pojetí zahrnuje areál i jz. Ev., s. Afr. a M.As. až Stř.As.

Z j. (jz.) Ev. a s. Afr. se uvádí nominální subsp. *angustifolia*, z M.As., Stř.As. a Íránu subsp. *syriaca* (syn. *F. syriaca*). - Z Ukrajiny je popsán blízkce příbuzný druh *F. pojarkoviana*, s plody na vrcholu zřetelně vykrojenými a se semenným pouzdrem nepřesahujícím 1/2 délky nažky.

V s. části areálu roste JSU pouze v nížinách; u j. okraje areálu vystupuje i na svahy pohoří.

Užití. Obdobné jako u JS, od něhož se (při zpracování dřeva) neodlišuje.

V j. Ev. se z něj nařezáváním kůry získává manový cukr (údajně nikoli z druhu *F. ornus*; ÚRADNÍČEK et al., 2001).

(3) *Fraxinus ornus* L. – **jasan zimnář** (slov. jaseň mannový; angl. flowering ash, manna ash)

Strom 6-12(-15) m vys., $d_{1,3}$ 0,2-0,3 m; na mělkých půdách jen keř. Borka šedá, ve stáří brázditá. Koruna široce vejcovitá. Vrcholový pupen větší, šedý. Listy 2-4jařmé. Květy bílé (s kališními i korunními lístky!), v nápadných, bohatých koncových květenstvích; (IV-)V. Podlouhlé nažky 2-2,5(-3) cm dl. - Entomogamní (!).

Korunní lístky (!) 4, bílé, čárkovitě podlouhlé.

Ekologie. Poloslunný, k suchu odolný. Častěji na bazických podkladech.

Teplomilné doubravy, výslunné kamenité svahy (j. Slovensko); *Quercion pubescenti-petraeae*.

Rozšíření: Ev. j. a jv., na sever po j. Slovensko; M.As. (Do ČR nezasahuje.)

Užití. Zalesňování teplých suchých svahů a krasových uzemí. Využívány v sadovnictví.

Poraněná či úmyslně nařiznutá kůra poskytuje cukernou, světle žlutou šťávu, která se po zaschnutí sbírá jako tzv. "mana"; používá se jako mírné projímadlo a diuretikum. Nařezávání kůry a sběr many je prováděn hl. v j. Itálii. (Starý in MAREČEK, 1996, Richardson in BATEMAN, 1981. Avšak ÚRADNÍČEK et al. [2001] popírají, že se jedná o *F. ornus* - viz výše uvedené "užití" u druhu *F. angustifolia*).

První výsadby na území dnešní ČR jsou uváděny z r. 1835.

(4) *Fraxinus pennsylvanica* MARSHALL – **jasan pensylvánský** (angl. green ash)

Dvoudomý strom 15-25 m vys., $d_{1,3}$ až 0,6 m. Borka hnědavá, mělcce brázditá; letorosty obv. pýřité - ale i lysé; pupeny rezavé. Květy (i plody) s drobnými kališními lístky (avšak bez lístků korunních); IV. Křídlo sahá ± do 1/2 semenného pouzdra. Anemogamní.

Listová vřetena bezkřídlá; řapíčky (1-)3-6 mm dl., úzce křídlaté; lístky oboustranně zelené, v počtu 7-9.

Ekologie. Ve své domovině je světломilný (v s. části areálu) - až ± tolerantní k zastínění, hl. v mládí (j. část areálu). Vyskytuje se na slabě propustných půdách údolních niv, na březích vod, na vlhkých půdách a bažinách. Nejlépe roste na živných, vlhkých, dostatečně propustných půdách nížin; snáší i časté záplavy. Vysazen roste však dobře také na vlhkých půdách vysočin.

Na rozličné stanovištní podmínky je jasan pensylvánský značně adaptabilní (uvádí se několik ekotypů).

V pokusných výsadbách rostl dobře na hlinité zemině s pH 7,5-8,0 (niva řeky Mississippi) - vykazoval ale výborné přežívání s ročními výškovými přírůsty 1,5-1,8 m i na písčito-hlinitých půdách s pH 5,0-5,4 (Arkansas).

Nejčastěji roste s *Negundo aceroides*, *Acer rubrum*, *Carya illinoensis*, *Celtis laevigata*, *Liquidambar styraciflua*, *Platanus occidentalis*, *Populus deltoides*, *P. tremuloides*, *Salix nigra*, *Quercus phellos*, *Ulmus americana*.

Rozšíření. S.Am., v. část (v. a stř. USA a j. Kanada - po úpatí hor Skalistých); 0-900 m n.m.

Jasan pensylvánský má největší areál mezi americkými jasanými.

Užití. V USA používán při rekultivaci odvalů po povrchové těžbě - i v parkových výsadbách. Dřevo má pevné, tvrdé – avšak (v USA) méně hodnocené než dřevo jasanu amerického.

U nás v kultuře nebývá jasan pensylvánský častým; navíc bývá mnohdy považován za níže uvedený jasan americký (*F. americana*) – který je však v kultuře vyskytuje ještě méně často.

V dendrologických sbírkách vzácněji kultivar s listy žlutě kroupenatými - *F. p.* 'Aucubifolia'.

Na území dnešní ČR byl jasan pensylvánský introdukován r. 1835 (do Evropy r. 1783).

(5) *Fraxinus americana* L. – **jasan americký (JSA; angl. white ash)**

Dvoudomý strom 20-25(-35) m vys., $d_{1,3}$ 0,6-0,9(-2,1) m; dožívá se stáří až 250 roků. Borka tmavohnědá až šedá, hluboce brázditá; letorosty lysé (u typu zvaného "Biltmore white ash" alesp. v mládí pýřité); pupeny rezavě hnědé. Křídlo nažky sahá ca do 1/4 "doutníkovitého" semenného pouzdra. - Anemogamní.

Listová větve i řapíčky bezkřídlé. Listky v počtu 5-9, na rubu papilózní, bělavé. Květy (i plody) s drobnými kališními lístky (avšak bez lístků korunních); IV.

Ekologie. Světломilná, pionýrská a k mrazu odolná dřevina; v mládí zástin snáší. Nejlépe roste na bohatých, vlhkých, propustných půdách, od lužních lesů po hornatinná území. V porostech nebývá dominantní dřevinou.

Rozšíření. Pochází z v. části S.Am. (hl. v. část USA, přibližně od Atlantiku do povodí Mississippi; jv. okraj Kanady); vyskytuje se ± od mořské hladiny po 600(-1000) m n.m. (v j. Appalačích až po 1500 m).

Ve své domovině je JSA nejobecnějším a nejužitečnějším jasanem.

Užití. Dřevo JSA je pevné a houževnaté; používá se při výrobě baseballových pálek, tenisových raket, hokejek, vesel aj. sportovního náčiní.

Poznámka. V Americe se dříve věřilo, že listy či extrakt z jasanu ochrání před hadím (snad i chřestýším) kousnutím.

U nás v kultuře bývá jasan americký (JSA) relativně vzácnější než předchozí (rovněž americký druh) jasan pensylvánský (*F. pennsylvanica*), jenž bývá mnohdy mylně považován za JSA.

Na území dnešní ČR byl JSA introdukován r. 1835 (do Evropy již v r. 1724).

Rod 2. **Ligustrum L. – ptačí zob** (slov. vtáčí zob; angl. privet; tab. L-53)

Opadavé až poloopadavé nebo i vřdyzelené vzpřímené keře (vz. i nízké stromy). Listy vstřícné (ev. šikmo vstřícné), jednoduché, celokrajné. Květenství koncová (někdy i úžlabní), ve vzpřímených latách; květy oboupolhlavné, K i C čtyřcípé; vůně příliš těžká, pronikavá. Plod olejnatá bobule s 1-4 semeny. - Entomogamní.

Ca 30-50 druhů rozšířených od s. mírného pásma až po j. mírné pásmo (v Americe tento rod chybí).

V ČR - i v Evropě - pouze 1 druh. – Ptačí zob se snadno množí řízky.

1a	Korunní trubka kratší, příp. jen nepatrně delší než korunní cípy; listy podlouhlé, 2-5 cm dl. (pla-spc[-sbmo]) ... (1) <u><i>L. vulgare</i></u>
b	Korunní trubka 2-3x delší než korunní cípy; listy vejčité eliptické, 2-5 cm dl. (Japonsko) ... (2) <u><i>L. ovalifolium</i></u>

(1) *Ligustrum vulgare* L. – ptačí zob obecný. Keř opadavý až poloopadavý (! - opadává zčásti až na jaře, hl. v. teplejších oblastech); 2-3(-5) m vys., vzpřímený. Pupeny (i listy) vstřícné, často i šikmo vstřícné (!). Čepel na podzim ± černající. Květenství žlutobílá, nepříjemně vonná (VI). Bobule černé, lesklé, 6-8 mm vel., slabě jedovaté. Šíří se i kořenovými výmladky; poléhavé větve snadno kořenují.

Ekologie. Polosvětломilný, teplomilný; odolný k nízkým teplotám, na vápenci i k suchu.

V zastínění kvete málo a množí se spíše vegetativně, nejčastěji výmladky.

Optimum je na živinami středně bohatých až bohatých půdách, často na bazickém podkladu.

Teplomilné doubravy, lesostepi, lesní pláště, křovinaté stráně, meze.

Roste společně s duby, dřínem, řešetlákem, hlohy, mahalebkou, růžemi, také s habrem, jasany aj.

Je tolerantní k okusu. Snáší znečištěné ovzduší. - Obsahuje jedovatý glykosid ligustrin.

Celá rostlina je považována za jedovatou, nebezpečnou dětem, koním (nikoli však kozám; BATEMAN, 1981).

ČR. Roztr. až hojně v T a v nižších polohách M – ve stř., sz. a sv. Čechách (vz. i v z. a j.); na Moravě v j. a sv. části: (pla-)co-spc; v sbmo jen pěstovaný; max. 550 m n.m. (lom u Chýnova), 520 m n.m. (Hostýnské vrchy – hrad Lukov).

Celkové rozšíření. Ev. stř., z., j. a jv. (na východ po Don); M.As., Kavkaz; sz. Afr. (malá arela). Údaje o s. hranici se liší: "k 59° s.š." (KČR-5); "téměř po Baltské moře" (text), resp. po j. Anglii a ve stř. Ev. asi po 50-52° s.š. (mapka; ÚRADNÍČEK et al., 2001- oba poslední údaje).

Užití. Sadovnický využívaná dřevina, vhodná do živých plotů - snáší sestřihávání; pozor však na jedovatost (!). - Ochranné lesní pásy.

Dřevo těžké, **tvrdé** a pevné; používá se v řezbářství. Šťávou z plodů se přibarvovalo víno. Medonosná dřevina.

Kultivary: *L. v. 'Atrovirens'* (listy sytě zelené, kovově lesklé; v zimě dlouho na keři vytrvávají); *L. v. 'Italicum'* (listy světle zelené, vždyzelené až poloopadavé; plody zelenavě žluté); *L. v. 'Lodense'* (keř zřídka vyšší než 0,5 m, hustý; na území ČZU v Praze vysazen jako nízký živý "plůtek" podél cesty od menzy k prodejně skript).

(2) *Ligustrum ovalifolium* HASSK. – ptačí zob vejčitolistý. Keř opadavý až zčásti vždyzelený, 2-5 m vys. (ve své domovině až 10 m vys.). Květy žlutobílé, v koncových i úžlabních latách (VI-VII). Bobule černé, 5-7 mm vel. – Pochází z Japonska, u nás občas vysazován v teplejších oblastech (hl. v živých plotech).

Kultivar s listy se zlatožlutým okrajem (nebo s listy celkově žlutavými) se jmenuje *L. o. 'Aurea'*.

Rod 3. **Syringa L. – šeřík** (slov. orgován; angl. lilac; tab. L-53)

Opadavé (zř. vždyzelené) keře, příp. i malé stromy. Listy vstřícné, nejčastěji jednoduché, celokrajné. Květy oboupohlavné, 4četné; skládají koncové nebo postranní laty. Plod 2pouzdrá tobolka s křídlatými semeny.

Ca 28-30 druhů, hl. v jv. As.; v Ev. pouze 2 druhy. V ČR jen introdukované. – Entomogamní.

Šeříky jsou řazeny mezi nejčinnější, všestranně použitelné keře pro všechny typy parků a zahrad (HURYCH, 1996).

V kultuře se vedle výsevu množí i hřížením a zelenými řízků.

Rod Syringa bývá členěn na 2 podrody a 4 serie (KRÜSSMANN, 1986; zkráceno, částečně upraveno)

- Subgenus I. *Syringa* (korunní trubka mnohem delší než kalich; tyčinky téměř přisedlé; listy, kromě ser. 4, jednoduché):
 - Series 1. *Villosae* (laty vyrůstají z terminálních pupenů): *S. emodi*, *S. josikaea*, *S. reflexa*, *S. villosa*, *S. x prestoniae*
 - Series 2. *Pubescentes* (laty vyrůstají z bočních pupenů, terminální pupeny obv. chybí; listy ± chlupaté): *S. microphylla*
 - Series 3. *Vulgares* (laty vyrůstají z bočních pupenů, terminální pupeny obv. chybí; listy lysé n. jemně chlupaté a pýřité na dl. výhonech; květy obv. velmi vonné, dosti velké): *S. vulgaris*, *S. x persica*
 - Series 4. *Pinnatifoliae* (listy zpeřené): *S. pinnatifolia*
- Subgenus II. *Ligustrina* (korunní trubka krátká, stěží delší než kalich; tyčinky vyčnívající, nitky delší než prašníky; květy bílé až krémově bílé, nevoní ani nezapáchají; laty vyrůstají z bočních pupenů): *S. amurensis*, *S. pekinensis*, *S. reticulata*.

1a	Korunní trubka asi jen zděli kalicha; tyčinky vyniklé; listy jednoduché (subg. <i>Ligustrina</i>) ... 2
b	Korunní trubka několikrát delší kalicha; tyčinky ± skryté; listy jednoduché (subg. <i>Syringa</i> [část]) ... 4
2a	Listy kopinaté až eliptické (5-10 x 2-5 cm vel.), na bázi klínovité; žilnatina na rubu sl. zřetelná (keř n. strom 3-6 m vys., květy žlutavě bílé, nepříjemně vonné; Čína) <i>S. pekinensis</i> – š. pekingský (syn. <i>Ligustrina p.</i> , <i>Syringa amurensis</i> var. <i>pekinensis</i>)
b	Listy vejčité, na bázi zaokrouhlené až mělce srdčité; žilnatina na rubu vyniklá (květy voní n. nevoní) ... 3
3a	Květy vonné (opad. strom n. keř 3-10 m vys.; květy žlutobílé; Japonsko, horské lesy) <i>S. reticulata</i> – š. japonský (syn. <i>S. [Ligustrina] amurensis</i> var. <i>japonica</i>)
b	Květy s nepříjemnou vůní n. nevonné (opad. keř 3-4 m vys.; květy bílé až žlutobílé; s. Čína, Mandžusko) ... <i>S. amurensis</i> – š. amurský (syn. <i>S. reticulata</i> var. <i>mandshurica</i> , <i>Ligustrina amurensis</i>)
4a	(1b) Květní laty z koncových pupenů ... 5
b	Květní laty z postranních pupenů; koncový pupen obv. chybí ... 7
5a	Listy na rubu lysé, papilózní (keř 3-5 m vys.; listy eliptické až obvejčité, 7-15[-20] cm dl., tmavě zelené; květy bělavé až světle fialové, páchnoucí; Himálaj) ... <i>S. emodi</i> – š. himálajský
b	Listy na rubu alesp. na stř. žilce řídce chlupaté, avšak nepapilózní (C trubka úzce nálevkovitá, cípy vzpřímené) ... 6
6a	Květní laty vzpřímené; květy růžové až tmavě fialové; prašníky nedosahují ústí koruny (opad. keř 3-4[-5] m vys.; letorosty červenohnědé; listy 6-12 cm dl., na rubu nasivělé; Vých. Karpaty [na Slovensku ale ještě chybí], pobřežní křoviny a výslunné světliny středních [i nižších] poloh) ... (2) <i>S. josikaea</i>
b	Květní laty převislé; květy tmavě až purpurově růžové, uvnitř bělavé; prašníky dosahují ústí koruny (opad. keř 2-3 m vys.; Čína) ... <i>S. reflexa</i> – š. přepadavý
7a	(4b) Letorosty oblé; listy vejčité, na bázi mělce srdčité až klínovité (na podzim zůstávají zelené; květní laty 10-15[-20] cm dl.; jv. Ev., M.As.) ... (1) <i>S. vulgaris</i>
b	Letorosty hranaté; listy kopinaté až vejčité kopinaté (celistvé, zř. 3laločné) ... 8
8a	Listy 4-7 cm dl., vejčité kopinaté, vždy celistvé; laty 15-30 cm dl., sl. převislé ... (3) <i>S. x chinensis</i>
b	Listy 3-6 cm dl., někdy 3laločné; laty 5-8 cm dl. (květy purpurově fialové, vonné); (<i>S. afghanica</i> x <i>S. laciniata</i>) ... <i>S. x persica</i>

(1) *Syringa vulgaris* L. – **šeřík obecný**. Keř, příp. i malý strom 5(-7) m vys., $d_{1,3}$ 0,1-0,2 m. Borka dlouze podélně vláknitá. Květní laty postranní, 10-20 cm dl., květy lilákové až červenofialové n. bílé, vonné (V). Hojně odnožuje (kořenové výmladky). Množství okrasných kultivarů. Listy široce vejčité, na bázi mělce srdčité až široce klínovité.

Ekologie. Snáší slunce i polostín; v zastínění kvete málo. Vhodný spíše pro teplejší oblasti – i když je u nás mrazuvzdorný. Odolný k suchu i k imisím; na půdu je ("čistý botanický druh") nenáročný, nesnáší však zamokřená a silně kyselá stanoviště.

Šlechtěné šeříky (kultivary) vyžadují ovšem půdu dobrou, zásobenou vláhou - a "ocení" i občasné přihnojení.

Rozšíření. Ev. jv.; izolovaně v M.As. – U nás obecně pěstovaný (tedy nepůvodní), občas však zplaňující (zvl. na teplejších výslunných kamenitých svazích, ev. i v okrajích lesů).

Užití. Jeden z nejoblíbenějších okrasných keřů; v kultuře již od konce 16. stol.

Kultivary. Jejich počet se uvádí číslem ± 800 ; HURYCH (1996) používá členění na (a) jednoduše kvetoucí šeříky (květy bílé, bledě žluté, růžové až lilákové, purpurové až purpurově fialové, modré) – a na (b) plnokvěté šeříky (barvy květů přibližně obdobné). Kultivary se štěpují na semenáče původního druhu n. na semenáče ptačího zobu. Pravokořenné sazenice (tj. ze semene n. z explantátové kultury) se mohou množit kořenovými řízkami.

(2) *Syringa josikaea* JACQ. fil. – **šeřík karpatský** (š. Jošikové; výslovnost věd. jm.: [s. jošikéa]). Keř 3-5 m vys. Listy (podlouhle) eliptické, 5-14 cm dl. Květní laty terminální, vzpřímené, úzké, růžově fialové (V-VI).

Pochází z Východních Karpat (pobřežní křoviny i výslunné světliny pahorkatin až podhůří) - na Slovensko však nezasahuje. V ČR vysazován zřídka v parcích (je odolný k suchu i mrazuvzdorný) – přibl. od r. 1865.

(3) *Syringa x chinensis* WILLD. – **šeřík čínský** (= *S. persica* x *S. vulgaris*, přičemž první taxon je rovněž kříženec, viz klíč). Keř 3(-4) m vys., rozkladitý. Listy vejčité až vejčité kopinaté, 3-8 cm dl. Květní laty barvy lila, řídké, nicí, 8-15 cm dl. (V). Zahradní kříženec (Francie, r. 1777). Dostí často v ČR vysazovaný (od r. 1880).

Rod 4. **Forsythia** VAHL – **zlatice, forzýtie** (slov. zlatovka [forzítia]; angl. goldenbell; tab. L-53)

Opadavé keře, s letorosty dutými n. s přeřrádkovanou dřeví. Časté přídatné pupeny. Listy vstřícné, jednoduché, zř. 3četné, obv. pilovité. Květy žluté, 4četné (K i C), oboupohlavné, po 1-3(-6) v úžlabí listů; objevují se před olistěním. Plod tobolka. – Entomogamní. – **Sadovnický velmi významný rod, s množstvím kultivarů.**

Ca 6-7 druhů, od mírného pásma až do subtropů; hl. ve v. části As.; pouze 1 druh původní i v Ev. (v Albánii a jz. části býv. Jugoslávie: *F. europaea* [s listy celokrajnými n. drobně pilovitými]; zahradnický příliš nevyužíván).

Poznámka 1. Vědecké jméno rodu bylo vybráno na počest Williama Forsytha, ředitele královských zahrad v anglickém Kensingtonu: roku 1804 byl dnešní taxon *Forsythia* vyčleněn z rodu *Syringa* s. l. (VELIČKA, 1998).

Poznámka 2. Zlatice není "zlatý déšť" – i když bohatství jejích zlatožlutých květů k tomuto označení svádí! (Jméno "zlatý déšť" je překladem termínu "Goldregen", což je německé rodové jméno taxonu *Laburnum* – štedřenec.)

1a	Větve vždy <u>duté</u> , jen v uzlinách vyplněné dřeví: (a) keře <u>přepadavé</u> , listy obvykle jednoduché (var. <i>sieboldii</i> - z japonské zahradní kultury); (b) keře <u>vzpřímené</u> , listy obvykle 3klané až 3četné (var. <i>fortunei</i> ; Čína) ... (2) <i>F. suspensa</i>
b	Větve vždy s <u>dřeví přeřrádkovanou</u> (po celé délce n. jen v internodiích); keře s větvemi "stroze vzpřímenými" n. až "slabě přepadavými"; listy (většinou) jednoduché ... 2
2a	Keř s habitem intermediárním (tj. větve "ani stroze vzpřímené - ale ani [vysloveně] přepadavé"); dřeví v uzlinách větví plná; listy zčásti i 3klané (<i>F. suspensa</i> x <i>F. viridissima</i>) ... (1) F. x intermedia
b	Keře s větvemi "stroze vzpřímenými"; dřeví přeřrádkovaná i v uzlinách; listy (téměř) vždy jednoduché ... 3
3a	Listy <u>pilovité</u> alesp. v horní 1/3 čepele, pouze výjimečně téměř celokrajné, jen vzácně 3dílné (habitus <u>vzpřímený</u> ; větévky 4hranné, zelenavé; Čína) ... (3) <i>F. viridissima</i>
b	Listy obv. <u>celokrajné</u> n. jen drobně pilovité, vždy jednoduché (keř úzce vzpřímený, 1,5-2,5 m vys.; Balkán) ... (4) <i>F. europaea</i> – z. evropská (Listy s podobným okrajem avšak více okrouhlé má korejská <i>F. ovata</i> – z. vejčitá [kulovitý keř o výšce do 1 m, s větvemi rozprostřenými; větévky ± oblé, žlutavé].)

(1) *Forsythia x intermedia* ZABEL – **zlatice prostřední** (*F. suspensa* x *F. viridissima*)

Keř vzpřímený, 2-3(-4) m vysoký; dřeví větévek přeřrádkovaná, v uzlinách plná. Kvete velmi bohatě před olistěním (III-IV); syté žluté květy jsou umístěné po 2-3 v úžlabí listů.

Listy vejčité kopinaté až kopinaté, 5-12 cm dl., na dl. výhonech někdy 3klané; horní 1/3 čepele pilovitá, zbytek celokrajný. V kultuře od r. 1878 (Göttingen), na území dnešní ČR (Průhonice) od r. 1910.

Samovolný kříženec nalezený v zahradní kultuře – nejkrásnější a nejčastěji pěstovaná (!) zlatice, s řadou kultivarů. Oproti rodičům má zvýšenou odolnost k mrazům i ranost - a větší rozměr květů (VELIČKA, 1998).

(2) *Forsythia suspensa* (THUNB.) VAHL - zlatice převislá. Keř 2-4 m vys., s větvemi dutými, převislými, přepadavými – ale i s větvemi vzpřímenými, převisajícími až s věkem. Listy obv. jednoduché, často i 3četné. Kvete ve III-IV. – Pochází z Číny; dosti často je pěstovaná v parcích a zahradách pod nesprávným názvem "zlatý déšť". V kultuře křížena s *F. viridissima*.

KRÜSSMANN (1986) uvádí 2 variety (*F. s. var. sieboldii* [vždy převislá] - a var. *fortunei*; viz klíč) a 5 kultivarů.

(3) *Forsythia viridissima* LINDL. - zlatice zelená. Keř stroze vzpřímený, 2-3 m vys., s větvemi 4hrannými, zelenavými, s dřeni přeřádkovanou i v uzlinách. Listy kopinaté, na podzim fialově hnědé, pilovité jen v horní 1/3 čepele. Žluté květy se zelenavým nádechem. – Čína. U nás málo odolná k mrazům.

(4) *Forsythia europaea* DEG. & BALD. - zlatice evropská. Keř 1,5-2,5 m vys., dosti úzce vzpřímený, s dřeni přeřádkovanou. Listy jednoduché, nikdy 3četné. Květ tmavě žlutý (IV). - Balkánský endemit (s. Albánie a jz. část býv. Jugoslávie v okolí města Peć); jen vzácně pěstovaný v arboretech.

Rod 5. **Jasminum L. – jasmín** (slov. jazmín; angl. jasmine)

Opadavé n. vždyzelené keře, vzpřímené, šplhavé n. ovíjivé (pozor - nezaměňovat s pustorylem [rod *Philadelphus*!]). Větévky obv. hranaté, zelené. Listy vstřícné n. střídavé.

Ca 200-300 druhů, většinou v tropech a subtropích; v j. Ev. (ve Středozeří) domácí pouze 1 druh, u nás však není zimovzdorný. V ČR se však poměrně vzácně pěstuje 1 odolnější čínský druh, sadovnický velmi zajímavý svým květem v období vegetačního klidu, resp. v předjaří.

Poznámka. Známy "jasmínový čaj" je fermentovaný černý čínský čaj provoněný malým podílem květů jasmínu arabského (*J. sambac*), voničího po konvalinkách. – Sílice některých druhů se využívá ve voňavkářském průmyslu. (Starý in MAREČEK, 1997).

a	Listy vstřícné, 3četné, opadavé; květy žluté, jednotlivé, úžlabní ([X]-II-IV!); větve zelené, tenké, hranaté, převislé (s. Čína) ... (1) <i>J. nudiflorum</i>
b	Listy střídavé, obv. 3četné, poloopadavé; květy žluté, po 2-5 na koncích zkrácených bočních větévek ([VI]-VII-VIII[-IX]); větve zelené, prutovité, hranaté, vzpřímené (Středozeří) ... (2) <i>J. fruticans</i>

(1) *Jasminum nudiflorum* LINDL. – jasmín nahokvětý. Opadavý, až 3 m vys. keř s převisajícími zelenými větvemi. Kvete žlutě, před olistěním ([X]-II-IV!). Snáší mírnější mrazy. Tzv. "zimní jasmín".

Pochází ze s. Číny. U nás vhodný do dobré půdy v chráněných teplejších slunných polohách, na opěrné zdi apod.

(2) *Jasminum fruticans* L. – jasmín křovitý. Poloopadavý vzpřímený keř se zelenými větvemi. Kvete žlutě, uprostřed vegetačního období ([VI]-VII-VIII[-IX]). - Pochází z j. Ev. a z celého Středozeří; u nás však nebývá zimovzdorný.

Rod 6. **Olea L. – olivovník** (slov. oliva; angl. olive tree)

Vždyzelené beztrnné či trnité stromy, malé až středně velké, n. keře. Listy vstřícné, nedělené, vz. pilovité. Květy oboupohlavné n. dvoudomé a mnohomanželné; úžlabní. Plody peckovice - olivky, známé ovoce obsahující olej.

Ca 20(-40) druhů v teplé oblasti Středozeří, vč. s. a j. Afr., tropické a Stř. As., Austrálie a Polynésie. Kulturní olivovníky jsou dnes široce pěstovány ve všech teplejších oblastech světa.

(1) *Olea europaea* L. – olivovník evropský. Malý vždyzelený strom 5-6 m vys., pomalu rostoucí. Patří mezi dřeviny dosahující v Evropě nejvyššího stáří (dožívá se několika set let; uvádí se dokonce až 1500 i více roků). Kulturní typy obv. s krátkým, tlustým kmenem, nepravidelným a zvrásněným. Listy stříbřitě šedě zelené, kožovité. Květy žluto-bílé, vonné (VI-VIII). Plody kulovitě až "švestkovitého" tvaru; zralé modročerné.

Dřevo velmi tvrdé, těžké a husté (0,92); používá se v ozdobném truhlářství; oblíbené jsou kořeniceové dýhy.

Vegetativně se obnovuje výmladky, hřížením, řízkem, štěpováním.

Ekologie. Olivovník roste i na značně suchých podkladech, nepřežívá však teploty pod -9°C . Dnes je typickou dřevinou Mediteránu (ve stř. Ev. se pěstovat nedá).

Kulturní (i zplnělý, "divoký") je výrazným reprezentantem starých mediteránních hájů a sadů a hlavním tamním ovocným stromem. Dává charakteristický ráz celému Středozeří, kde vystupuje do nadmořské výšky až 600 m. Je indikátorem mediteránního klimatu a naznačuje s. hranici rozšíření středozemní vegetace.

Olivovník je starým kulturním taxonem pocházejícím pravděpodobně ze s. Afr.; tam měl vzniknout složitým procesem výběrů a hybridizací z druhu *O. chrysophylla*.

Kultura olivovníku je doložena již z doby ca 2000 let př. Kr., tedy z období předantického, prehistorického, kdy se tato dřevina již rozsáhle pěstovala ve Středozeří a v Černomoří. Mluví se o ní i ve Starém zákoně (v Bibli). Olivová ratolest je dosud symbolem míru; byli jí dekorováni i olympijští vítězové v Aténách (roku 2004).

Druh *Olea europaea* bývá obvykle členěn na 2 poddruhy (BATEMAN, 1981) – nebo na 2 variety (KRÜSSMANN, 1986):

- *O. e.* subsp. *europaea* (syn. *O. e.* var. *sativa*) – "kulturní olivovník" (vč. jeho kultivarů). Poněkud větší ale stále ještě jen "nevysoký" beztrnný strom, s význačně pokrouceným sukovitým, často i proděravělým kmenem; listy kopinaté, "vrbovité"; plody buď "švestkovitého" nebo kulovitěho typu (dle kultivarů), zralé tmavě modré až černé, příp. i žluté, jedlé, velmi olejnaté (určité kultivary jsou vhodné k získávání oleje, jiné pro přímé kulinářské účely). Uvádí se na 150-300 kultivarů.
- *O. e.* subsp. *sylvestris* (syn. *O. e.* var. *oleaster*) - "divoký olivovník". Keř n. malý strom, trnitý; listy eliptické až podlouhlé; plody malé, kulovitější, neolejnaté, nejedlé. Pravděpodobně zplanělé, zdivočelé kulturní typy jsou dnes v mediteránu složkou trvale zelených keřových macchií. Ve své domovině se používá i jako okrasná dřevina.

Zpracování oliv. Plody kulturního olivovníku nejsou hned po sběru jedlé; musí se podrobit určité úpravě. Nezralé zelené olivy se nakládají do soli, potaše a octu (?); zralé černé olivy jsou běžnou potravinou uchovávanou v solném nálevu, ty nejlepší pak v marinádě z olivového oleje, tymiánu, rozmarýnu aj. Zelené olivy se často prodávají vypeckované a naplněné sladkou červenou paprikou, ančovičkami n. mandlemi.

Hlavním výnosem z oliv je však olivový olej, lisovaný z dužniny zralých peckovic. Olej získaný z prvního lisování za studena je nejkvalitnější; označuje se jako olej panenský (virgin oil).

Řád: ***Santalales* – santálotvaré**

Ca 14 n. 15 čeledí; zde pouze 2 "drobné" čeledě, s hemiparazitickými (polocizopasnými) dřevinami (vz. i bylinami): *Loranthaceae* a *Viscaceae* (v Kliči ke květeně ČR [2002] opět obě sloučené pod jménem první z nich). U nás domácí 2 druhy:

1a	Listy <u>opadavé</u> ; květenství hroznovitá, květy ≥ 5 mm vel.; bobulovité plody <u>žluté</u> ; větévky <u>hnědé</u> (hemiparazit <u>dubů</u> , také kaštanovníku, jen oj. i dalších listnatých dřevin) ... <i>Loranthus europaeus</i> (<i>Loranthaceae</i>)
b	Listy <u>neopadavé</u> , vřdyzelené; květy max. 2 mm vel., v rozsochách větví obv. po 3; bobulovité plody <u>bílé</u> ; větévky <u>zelené</u> (hemiparazit různých jehličnatých i listnatých dřevin) ... <i>Viscum album</i> (<i>Viscaceae</i>)

Čeleď 1: ***Loranthaceae* – ochmetovité** (tab. L-54; KČR-5: 467-468 [K. Kubát])

Nejčastěji poloparazitické (hemi-) zelené keře (vz. i byliny). Cizopasí nejčastěji na kmenech a větvích dvouděložných dřevin (vzácně i na jehličnanech nebo na kořenech [mimoevropské taxony]). Listy větš. kožovité, celokrajné. Květy obv. větší než 5 mm, pravidelné, jednopohlavné (pak rostliny bývají dvoudomé) – nebo oboupohlavné (rostliny mimoevropské). Okvětí silně redukované (byť ve 2 kruzích). Plod nepravá bobule. - Entomogamní.

Ca 65 rodů s 900 druhy, hl. v tropech a subtropích obou polokoulí, méně v mírném pásmu; těžištěm je jv. As.

Rod 1. ***Loranthus* JACQ. – ochmet** (slov. imelovec; angl. mistletoe; tab. L-54)

Přibližně 450-500 druhů, cizopasících hl. na dvouděložných dřevinách. Těžiště rozšíření v tropech Starého světa. V Evropě (i v ČR) domácí pouze 1 druh.

(1) ***Loranthus europaeus* JACQ. – ochmet evropský**. Polocizopasný opadavý dvoudomý keř kulovitého tvaru, o průměru 0,3-0,8 m. Větvení vidlanovité (dichaziální), větve (jejich dřevo) křehké, snadno lámavé. Napojení na hostitele zajišťují haustoria ponořená do jeho kambia a mladého dřeva (zde čerpají vodu a minerální látky – látky organické však získávají vlastní fotosyntézou). Větev hostitele v místě napojení boulovitě zduřuje. Listy téměř vstřícné, podlouhlé. Nepravá bobule hruškovitá až kulovitá, žlutá, až 1 cm vel.

Výrazně teplomilný druh.

Listy 2,5-4 x 1-2 cm vel., tupé. Květy 4-četné (V-VI), žlutavé, v koncových hroznech (♂) - nebo v krátkých klasech (♀). - Při výrobě lepu na ptáky se údajně nepoužívaly (nepravé) bobule jmelí - ale ochmetu, jehož mezokarp obsahuje kaučuk lepivý i po zaschnutí.

Hostitelé. Především různé druhy dubů (nejčastěji DB a DBZ, řidčeji DBP i americký DBC, vz. CER), dále kaštanovník, olivovník; výstyt jiných dřevin jako hostitelů je \pm zanedbatelný. Údajně byl pozorován i na HB, BB, trnce. Mimo území ČR zjištěn na lípě, BK a také na hlohu (KRKAVEC, 1977).

Naopak ochmet sám může být také hostitelem – a to jmelí bílého pravého (hyperparazitismus).

Škody. Ochmet roste obvykle na větvích o tloušťce do 6 cm. Škodí jim především narušováním vodního režimu a minerální výživy. Při větším napadení dochází i k odumírání hostitele.

Vodivé dráhy cizopasnika jsou lépe prostupné než cévy hostitele, kterého ochmet oslabuje mnohem vydatněji než jmelí (ovšem na jiných dřevinách). Může být i příčinou usychání a úhynu dubů. Dřevo kmenů však zůstává prakticky nepoškozeno.

ČR. Poměrně hojný v nejteplejších oblastech (Polabí, Pomoraví aj.); roztroušeně v teplých pahorkatinách: [pla-co]; max. 450 m n.m. (České středohoří). Areál má u nás svoji s. hranici.

Celkové rozšíření. Ev. stř. a jv. (na severozápad \pm po hranici mezi Čechami a Saskem; na východ po z. pobřeží Černého moře; izolovaně i na Krymu); rovněž izolovaně také v M.As.

Poznámka. Do širěji pojaté čeledi *Loranthaceae* (sensu lato) je možno řadit i další rody:

Arceuthobium BIEB. (syn. *Razoumowskya*) - malé dvoudomé dužnaté keříky cizopasící na jehličnatých dřevinách; listy vstřícné, šupinovité; asi 10 druhů na s. polokouli; evropské druhy (např. drobný keříček *A. oxycedri*) žijí na jalovcích.

Phoradendron NUTT. - polocizopasný, obv. dvoudomé keříky s listy vstřícnými, kožovitými, někdy redukovanými jen na šupiny; asi 240 druhů v S. a J. Americe; druh *P. flavescens* (angl. American mistletoe) - rostoucí na různých opadavých dřevinách - je v USA sbírán a prodáván jako dekorativní vánoční zeleň.

Druhy *Arceuthobium abietinum* a *Phoradendron bolleanum* působí značné škody na jedli obrovské v oblasti jejího přirozeného rozšíření (hl. v Kalifornii): jedli především dlouhodobě oslabují a vyčerpávají - a tím také připravují podmínky pro úspěšný nálet kůrovců. (Viz také poznámku 2 u čeledi *Viscaceae*.)

Čeleď 2: **Viscaceae – jmelovité** (tab. L-54; KČR-5: 468-473 [K. Kubát])

Poloparazitické zelené, neopadavé keře. Cizopasí nejčastěji na větvích i kmenech nahosemenných a dvouděložných dřevin. Vidlanovitě větvené keřiky s lámavými větvemi. Listy vstřícné, obv. celokrajné, kožovité. Květy drobné, větš. max. 2 mm vel. Plody nepravé bobule, s lepkavým mezokarpem. – Entomogamní, anemogamní.

Ca 7 rodů, asi se 400 druhy, převážně v tropech a subtropích celého světa, méně v pásmech mírných. V Evropě (i v ČR) pouze 1 rod.

Rod 1. **Viscum L. – jmelí** (slov. imelo; angl. mistletoe; tab. L-54)

Přibližně 100 druhů. Těžiště rozšíření hl. v tropech Starého světa (nejvíce v Afr.) - a v Austrálii. V Evropě (střední) - i v ČR - pouze 1 (souborný) domácí druh, tvořený 3 podruhy (někdy považovanými za samostatné [drobné] druhy).

(1) **Viscum album L. – jmelí bílé.** Polocizopasný vždyzelený dvoudomý kulovitý keř o průměru až 1 m, s kmínkem až 2 cm tlustým. Větvení vidlanovité; větévky se snadno odlamují. Kořenový systém nahrazen haustoriemi pronikajícími borkou hostitele a napojujícími se vlastními cévami na vodivé dráhy hostitele. Nepravé bobule bílé n. nažloutlé, 6-10 mm vel., s lepkavým mezokarpem; dozrávají ve XII. Velmi variabilní, především v listech a plodech.

Listy vstřícné, 2-8(-10) x 0,5-4 cm vel., kožovité a celokrajné, tupé. Květy drobné, redukované, přisedlé (II-V); samčí intenzivně vonné. - Velikost keře je do značné míry závislá na stavu hostitele.

Ekologie. Jmelí jako poloparazit odebírá hostiteli vodní roztoky minerálních látek - a částečně snad i asimiláty, které naopak může hostitelské rostlině také poskytovat z vlastní fotosyntézy.

Opylování je zřejmě zajišťováno mouchami. Semena jsou rozšiřována hl. drozdovitými ptáky. Semena klíčí jen na světle; dříve klíčí ta, která prošla zažívacím traktem ptáka.

Škody. Odběrem zmíněných roztoků jmelím k vážnějšímu poškození hostitele nedochází, snad s výjimkou případného znehodnocení dřeva (hl. jedlí) kanálky a dutinami po odumřelých haustoriích jedinců, rostoucích přímo na kmeni.

Celkové rozšíření. Ev. po j. Skandinávii, na východ po Krym a Ukrajinu. Ostrůvkovitě As.

V As. oblasti mírného pásma od Turecka přes Kavkaz, Irák, Afgánistán, Himálaj – po Čínu a Japonsko.

Užití. Dekorační účely. Významná surovina pro farmaceutický průmysl.

Jmelí bylo od pradávna (nejméně od dob starých Keltů) považováno za magickou kultovní rostlinu s léčivou mocí, za symbol štěstí. I dnes se řadí mezi léčivky (účinek je závislý i na jeho hostiteli!).

Poznámka. Semeno jmelí je možno "zasadit" pomocí malého zářezu do větve vhodného živého stromu či keře (VERMEULEN, 2002). - WALTER (1978) naopak doporučuje vysévání jmelí tím způsobem, že lepkavé semeno z rozmáčknuté nepravé bobule (za suchého počasí, I-III[-IV]) "přimázneme" na horní stranu paždí 1-2leté vodorovné větve vhodného hostitelské rostliny. - Přímé roubování jmelí na hostitelskou dřevinu se nedaří – avšak roubování kusu hostitelské větve s cizopasníkem na jinou rostlinu stejného druhu je možné. Životaschopní jsou i jedinci složení z tenkého neolistěného kmínku hostitele a z olistěné korunky tvořené pouze jmelím. To naznačuje, že jmelí musí dodávat asimiláty i do své bezlisté hostitelské "podnože".

Druh *Viscum album* - jmelí bílé je možno podle morfologie a hostitelů rozdělit do 3 podruhů:

1a	Semeno <u>bílé, srdcovité</u> ; po vymáčknutí ze zralého čerstvého plodu zůstává spojeno s jeho "slupkou" (exokarpem) nitkovitě se vytahujícím lepkavým mezokarpem; <u>na dvouděložných dřevinách</u> (list 4-8 x 1-2[-3] cm vel.; [co-JM[-mo]) ... (1.1) <i>V. a.</i> subsp. <i>album</i>
b	Semeno <u>zelenavé, elipsoidní</u> ; po vymáčknutí ze zralého čerstvého plodu je lze snadno oddělit od jeho "slupky" (exokarpu); <u>hostitelem jsou jehličnany</u> ... 2
2a	List <u>úzce kopinatý</u> , 3-4(-6) cm dl., 4-5(-6)x delší než široký; na semenu zřetelná bílá síťová kresba; <u>hostitelem jsou 2jehl. borovice</u> , vz. i <u>SM</u> (co-sbmo) ... (1.2) <i>V. a.</i> subsp. <i>austriacum</i>
b	List <u>podlouhle obvejčitý či obkopinatý</u> , (3-)4-7(-8) cm dl., max. 3x delší než široký; na semenu zřetelná bílá kresba pouze v suchém stavu; <u>hostitelem je JD</u> (v kultuře i jiné druhy jedlí; [co-JM]) ... (1.3) <i>V. a.</i> subsp. <i>abietis</i>

V terénní praxi lze poddruhy jmelí nejjednodušeji (a zřejmě i nejspolehlivěji) určit pomocí hostitelské dřeviny (a-c):

(a) Hostitelem jmelí je dvouděložná dřevina (třída *Magnoliopsida*, syn. *Dicotyledonae*)

(1.1) **V. a. subsp. *album* – j. b. pravé.** Cizopasí na větvích, vzácněji i na kmenech dvouděložných dřevin (ve stř. Ev. ca na 30 rodech). Velmi proměnlivé.

Ekologie. Obv. na solitérách, na stromech v alejích, břehových porostech, sadech - převážně mimo les. Nejčastěji se vyskytuje na druzích (i kultivarech) rodů *Tilia*, *Malus*, *Acer*, *Sorbus*, *Salix*, *Betula*, *Populus* (nikoli však na *P. nigra* 'Italica' a údajně ani na "čistém" druhu *P. nigra* [na hybridním *P. x canadensis* však ano!]); napadá také druhy introdukovaného rodu *Robinia*. Vzácně byl zaznamenán výskyt na rodech *Prunus*, *Cerasus*, *Crataegus*, *Quercus* (staří Keltové hledali "nejzáračnější posvátné jmelí" na dubu!). Doložen je i hyperparazitismus jmelí na ochmetu (cizopasícím na dubu) - a dokonce i na samotném jmelí bílém.

ČR. V Čechách roztr. až vz.; na Moravě a ve Slezsku místy hojně: (co-)M(-mo); max. 600 m n.m.; do O zasahuje jen v Moravskoslezských Beskydech.

(b) Hostitelem jmelí je druh 2jehličné borovice (z rodu *Pinus*) nebo smrku (*Picea abies*)

(1.2) **V. a. subsp. *austriacum* (WIESB.) VOLLMANN – j. b. borovicové** (syn. *V. austriacum*, *V. laxum*). Nejčastěji roste ve stř. Ev. na *Pinus sylvestris*, vzácněji i na jiných 2jehličných borovicích, např. na *P. nigra*; zř. na *Picea abies*. V kultuře se je podařilo vypěstovat vz. i na jiných dřevinách. Velmi variabilní taxon.

ČR. V Čechách roztroušeně, na Moravě a ve Slezsku vzácněji: co-M.

Stř. Ev. je centrem rozšíření tohoto poddruhu.

(c) Hostitelem jmelí je druh jedle (rod *Abies*)

(1.3) **V. a. subsp. *abietis* (WIESB.) ABROMEIT – j. b. jedlové.** Cizopasí na *Abies alba*; v parcích přechází i na introdukované druhy jedlí. Listy má z našich 3 poddruhů obv. nejširší; jejich tvar je však proměnlivý!

Uměle se tímto taxonem podařilo infikovat i *Larix kaempferi* a *Acer saccharinum*.

ČR. Těžištěm je M; s ústupem JD však řada lokalit zanikla: (co-)M(-mo); 260-1100 m n.m. (max. Šumava). - Ohrožený taxon - C3.

Poznámka 1. První subspecie (tzv. nominální, totožná s popisem druhu, opakující druhové epiteton [např. *Viscum album* L. subsp. *album*]) vzniká automaticky teprve tehdy, když je popsána nějaká jiná, poněkud odlišná subspecie. Zatímco ve druhém případě jsou autoři či autor poddruhového epiteta uváděni (např. *Viscum album* L. subsp. *austriacum* [WIESB.] VOLLMANN), v případě prvním se jedná o tzv. autonymum u něhož se autor poddruhového epiteta neuvádí, protože vlastně ani není (jméno nominálního poddruhu vzniklo totiž bez dalšího speciálního popisu, tedy automaticky).

Uvádění autorů botanických jmen je významné hl. v případě homonym, kde pouze podle autora je možno určit, o jaký taxon se ve skutečnosti jedná (viz např. u jilmů: *Ulmus glabra* HUDSON = JLH a *U. glabra* MILLER = syn. pro JL). V běžné praxi se však autoři vědeckých jmen často vypouštějí.

Poznámka 2. Do čeledi *Viscaceae* (resp. do podčeledi *Viscoideae*, příp. do samostatné čeledi *Arceuthobiaceae*) bývá řazen i rod *Arceuthobium*. Druh *A. minutissimum*, cizopasící na himálajské borovici ztepilé *Pinus wallichiana* (u nás nezaznamenán), je nejmenší dvouděložná rostlina; jeho prýty jsou jen několik mm dlouhé. (NOVÁK [1972]; viz také poznámku u čeledi *Loranthaceae*.)

Čeď *Santalaceae* - santálovité (dala jméno celému řádu *Santalales*) obsahuje hemiparazitické byliny, mimo naše území však i stromovité n. keřovité dřeviny. Z tropických taxonů sem patří dřevařsky cenné druhy rodu *Santalum* (žluté a bílé dřevo santálové, příjemně vonící, vhodné pro nábytkářské účely a řezbářství).

Řád: ***Elaeagnales*** – hlošnotvaré

Jediná čeleď *Elaeagnaceae* [čti: eléagnacé]. U nás pouze taxony introdukované.

Čeleď: ***Elaeagnaceae*** – hlošinovitě (tab. L-55; KČR-5: 473-474 [J. Koblížek])

Stromy n. keře opadavé, vz. i vždyzelené, s hvězdovitými n. štítkovitými trichomy. Plod oříšek obalený zdužnatělou češulí, připomínající peckovici (tzv. nepravá peckovice). – Entomogamní.

3 rody se 45-50 druhy, hl. v subtropích a v mírném pásmu, méně v tropech s. polokoule. V ČR jen pěstované.

1a	Květy <u>na loňských větévkách</u> , kalich <u>2cípý</u> ; dvoudomé dřeviny (letorosty a pupeny obvykle s <u>bronzově až rezavě hnědými</u> trichomy; <u>čepel listů 2-8 mm šir.</u> , na rubu hnědavě až žlutostříbřitě plstnatá; plody <u>oranžové</u> ; pecka s 1 brázdou; Ev.-As., u nás jen pěstované; 2. <i>Hippophaë</i> – rakytník) ... (1) <i>Hippophaë rhamnoides</i>
b	Květy <u>na letorostech</u> , K <u>4cípý</u> ; mnohomanželné dřeviny (pecka s 8 brázdami; 1. <i>Elaeagnus</i> – hlošina) ... 2
2a	Plody <u>moučnaté</u> , <u>žlutavé</u> n. <u>stříbřité šupinovitě chlupaté</u> (listy alesp. na rubu stříbřité) ... 3
b	Plody <u>dužnaté</u> , <u>červené až červenohnědé</u> (listy na rubu ± stříbřité s hnědými šupinami) ... 4
3a	Letorosty (a pupeny) <u>stříbřité</u> (líc listů matně zelený, rub stříbřitý; <u>čepel 6-20 mm šir.</u> ; nejčastěji u nás pěstovaná hlošina; Středozemí, As.) ... (1) <i>Elaeagnus angustifolia</i>
b	Letorosty skořicově hnědé (netrnitý keř s výmladky; listy oboustranně stříbřité; vysazovaná i podél dálnic; S.Am.) ... <i>Elaeagnus commutata</i> – hlošina stříbrná
4a	(2b) Plody 0,6-0,8 cm dl.; češule ca 2x delší než K cípy (keř obv. trnitý, 2-4 m vys.; letorosty žlutohnědé n. stříbřité; čepel listů 1-2,3 cm šir., na líci v mládí sl. stříbřitá [na rubu hnědě stříbřitá]; v. As.) ... <i>E. umbellata</i> – h. okoličnatá
b	Plody ca 1,5 cm dl.; češule ± zděli K cípů (keř obv. bez trnů, 2-3 m vys.; letorosty hnědě šupinaté; listy na líci tmavě zelené [na rubu ± stříbřité]; čepel 3-4 cm šir.; u nás vz. v kult.; v. As.) ... <i>E. multiflora</i> – h. mnohokvětá (syn. <i>E. edulis</i>)

Poznámka. Třetím rodem čeledi je *Shepherdia* – šeferdie; zahrnuje 3 druhy se vstřícnými listy (hlošina a rakytník mají listy střídavé!); rostou v S.Am. (u nás vz. pěstována *S. argentea*).

Rod 1. ***Elaeagnus* L. – hlošina** (slov. hlošina; angl. oleaster; tab. L-55)

Opadavé n. vždyzelené stromy a keře. Listy střídavé, kryté stříbřitými n. hnědými šupinkami (trichomy). Květy na letorostech po 1-3 v úžlabí listů, oboupohlavné n. navíc i samčí na téže rostlině. K 4cípý. Pecka s 8 žebry.

Ca 40 druhů v j. Ev., As., S.Am. (v ČR jen pěstované).

Poznámka. Hlošiny se množí (vedle výsevu) letními řízký, dřevitými řízký (II), odnožemi (*E. commutata*); kultivary také štěpováním.

(1) ***Elaeagnus angustifolia* L. – hlošina úzkolistá** ("česká oliva"). Opadavý menší strom 5-10 m vys., $d_{1,3}$ až 0,3 m; někdy jen keř. Dožívá se 60-80 (i více?) roků. Kmen mnohdy křivý n. nakloněný; borka podélně brázditá, trásnitě odlupčivá. Letorosty stříbřité, starší větve červenohnědé, obv. trnité. V mládí roste dosti rychle. Listy střídavé, úzké. Květy menší, příjemně vonné (VI). Plody (nepravé peckovice) elipsoidní, rovněž stříbřité, 0,8-1,5(-2) cm dl., moučnaté. (Kulturní typy mají plody požitelné, až 3 cm dl. [KOROPAČINSKIJ et al., 2002].)

Čepel listová vejčitě až úzce kopinatá, 2-10 x 0,5-2 cm vel.; zpočátku oboustranně stříbřitá, později na líci zelená. Květy na letorostech v úžlabí listů, 5-9 mm dl., vně kryté stříbřitými šupinkami, uvnitř žluté; nápadně ale nevtíravě a příjemně medově vonné (!).

Ekologie. Světломilná, nenáročná na živiny, odolná k suchu i ke znečištěnému ovzduší.

Na pomezí Střední Asie a Sibiře roste (zplanělá?) na písčích podél vodních toků; charakterizovaná je jako mezofyt a oligotrof odolný k zasolení (KOROPAČINSKIJ et al., 2002).

Rozšíření. Ev. j. a v. (vč. celého Středozemí); As. (V ČR jen pěstovaná; oj. zplaňuje.)

Asie: M.As., Kavkaz, Írán, Stř.As., Himálaj, Mongolsko, Čína; asijský areál vyžaduje ještě detailnější výzkum.

Poznámka. V areálu ČZU v Praze vysazen např. v okolí FLE.

Užití. Vhodná do městských výsadby a remízků. Netrpí okusem ani chorobami.

Rod 2. **Hippophaë L. – rakytník** (slov. rakytník; angl. sea buckthorn; tab. L-55)

Dvoudomé opadavé keře n. menší stromy. Listy střídavé. Květy na loňských větvích, jednopohlavné. Plod nepravá peckovice, pecka s 1 podélnou brázdou. – 3 druhy v Ev. a As. (v ČR jeden druh v kultuře).

Množí se podobně jako hlošiny.

Poznámka. Rodové jméno *Hippophaë* je možno psát i bez "rozlučníku" (diereze) - zde tedy bez dvojtečky nad e - jako *Hippophae* (výslovnost však musí zůstat stejná [hipofa-e!]).

(1) *Hippophaë rhamnoides* L. – **rakytník řešetlákový** (r. úzkolistý). Dvoudomý opadavý trnitý keř n. menší strom 6(-10) m vys., s černohnědou šupinatou borkou. Letorosty kryté zprvu stříbřitými šupinovitými a hvězdovitými trichomy, později rezavě hnědými; konce větví často trnité. Listy čárkovitě kopinaté, okraj čepele podvinutý; na líci hnědozelené, na rubu hnědavě až žlutostříbřitě plstnaté. Plody téměř kulovité, 0,6-1 cm dl., oranžové, s vysokým obsahem vitamínu C (hl. u velkoplodých, šlechtěných ovocných kultivarů). - Silná kořenová výmladnost.

Pupeny drobné, ± kulovité, pokryté bronzově hnědými šupinami. Čepel listová 2-8 x 0,2-0,6(-0,8) cm vel. Květy jednopohlavné, hnědavě zelené, 2,5-4 mm dl. (III-IV, před rašením n. zároveň s rašením listů); samčí květy v kláscích na bázi letorostů, samičí ve svazečcích v paždí letorostů.

Ekologie. Světlomilný, na živiny nenáročný. Odolný k mrazu, suchu, imisím i zasolení.

Ve své domovině (hl. v asijské části areálu) roste často v údolích řek na lehkých aluviálních půdách s vysoko položenou hladinou podzemní vody – ale i v oblastech stepních (až po hranice s pouštěmi); méně se vyskytuje v oblastech lesních.

Na kořenech vegetují symbiotické nitrogenní bakterie. - Pionýrská dřevina.

Rozšíření. Ev.-As. Přirozený areál má velmi disjunktní ráz. I když v z. Ev. dosahuje až na 68° s.š. (na pobřežních písčích), v ČR původní není; je ale poměrně často vysazován.

Ev.: písky pobřeží z. Ev. vč. Skandinávie; štěrkové a písčité náplavy v Alpách, Apeninách a Karpatech. - As.: M.As., Kavkaz, pohoří Stř.As., j. Sibiř (na Altaji vystupuje až k 1150 m n.m.) – po Tibet a s. Čínu.

Poznámka. V areálu ČZU v Praze vysazen např. v okolí FLE.

Užití. Meliorační dřevina (příznivé působení kořenových nitrogenních bakterií). Vhodná pro městské i dálniční výsadby; také do remízků. Plody jsou ovocem s vysokým obsahem vitamínu C – výroba sirupů.

Rakytník je používán k vázání půd, k zalesňování písků a strží (důkladně prokořeňuje půdu a obohacuje ji dusíkem).

Na podzim jsou samičí rostliny dekorativní svými plody - oranžovými nepravými peckovicemi.

Řád: *Dipsacales* – štětkotvaré

Dřeviny i byliny, celkem ve (4-)5 čeledích (všechny čeledi mají své domácí zastoupení i na území ČR). Z nich pouze (2-)3 čeledi obsahují také dřeviny. V ČR jsou autochtonní keře (vzácněji až malé stromy) zastupující čeledi *Sambucaceae* a *Caprifoliaceae* (čeleď *Valerianaceae* má dřeviny [keře] jen mimo naše území).

Příslušníci čeledi *Sambucaceae* bývají často řazeni do čeledi *Caprifoliaceae* (sensu lato).

1a	Listy vstřícné, <u>složené</u> ; statné keře (až menší stromy [také ale vytrvalé byliny: chebdí]) ... 1. <i>Sambucaceae</i> - bezovité
b	Listy vstřícné, <u>jednoduché</u> ; keře, liány (vzácněji i malé stromy) ... 2. <i>Caprifoliaceae</i> - zimolezovité

Čeleď 1: ***Sambucaceae* – bezovité** (tab. L-58; KČR-5: 503-507 [J. Chrtek]; syn. *Caprifoliaceae* p.p.)

Opadavé keře až malé stromy (také vytrvalé byliny). – Entomogamní.

Pouze jediný rod (často řazený – jak již uvedeno – do širěji pojaté čeledi *Caprifoliaceae* [syn. *Loniceraceae*]).

Rod 1. ***Sambucus* L. – bez** (slov. baza; angl. elder; tab. L-58)

Opadavé keře, vzácněji stromy (či vytrvalé byliny). Dřeviny většinou se silnými větvemi s nápadnými lenticelami, s větší, zřetelnou dřeni. Kořenový systém bohatý ale jen mělce rozložený. Listy vstřícné, lichozpeřené. Květenství koncová, jednotlivé květy malé, bílé, žlutavé až zelenavě bílé. Plod dužnatá, červená nebo černá, ± kulovitá peckovička (= vícesemenná drobná peckovice), se 3-5 pecičkami (tj. s drobnými peckami se semenem).

Ca 40 druhů v mírném a subtropickém pásmu obou polokoulí. V ČR domácí 3 statné druhy – 2 dřeviny a 1 vytrvalá, nepříjemně páchnoucí bylina [bez chebdí].

Množení. Zpravidla generativně; okrasné odrůdy řízkováním n. štěpováním.

1a	Statné nevětvené, nepříjemně páchnoucí <u>byliny</u> (!); listy s lupenitými palisty; prašníky fialově nachové; (až 1,5 m vys.; M, roztr. až vz. T, vz. O) ... <i>S. ebulus</i> – bez chebdí (sect. <i>Ebulus</i>)
b	Statné keře až nízké stromy; listy s palisty nitkovitými, často přeměněnými v drobné nektáriové útvary; prašníky žluté ... 2
2a	Květenství <u>plochá</u> , chocholičnatá; dřev větví <u>bílá</u> až sl. nažloutlá; pupeny <u>polonahé</u> ; květy bílé až sl. nažloutlé; plody <u>černé</u> , plodenství nicí (T-spco; méně sbmo a nižší O [chybí v nejvyšších polohách]) (1) <i>S. nigra</i> (sect. <i>Sambucus</i>)
b	Květenství ± <u>vejcovitá</u> , latovitá; dřev větví světle až skořicově <u>hnědá</u> ; pupeny <u>celé kryté šupinami</u> ; květy žlutavé až zelenavé; plody <u>červené</u> , plodenství přímá ([co-]M-mo[-spmo]) (2) <i>S. racemosa</i> (sect. <i>Botryosambucus</i>)

(1) ***Sambucus nigra* L. – bez černý** (bezinka). Opadavý, statný keř, vz. malý strom, 1,5-5(-10) m vys., s průměrem kmene až 0,2(-0,4) m. Bohatě větvený, s výmladky ("výběžky") na bázi kmene (na kořenovém krčku), na pařezu i na kmeni (nikoli na kořenech). Dřev ("duše") bílá, v mladých větvích výrazná. Pupeny polonahé (s vyčnívajícími mladými listy). Listy 5-7četné, po rozemnutí nepříjemně páchnou. Květenství plochá, chocholičnatá; květy bílé až nažloutlé, vonné (VI-VII). Plodenství nicí; peckovičky černé až černořialové, kulovité, 5-8 mm vel., ± lesklé, 3(-5)semenné; dozrávají v VIII-IX (potrava ptáků – snadné rozšiřování semen!).

Proměnlivé jsou zvl. listy; ty jsou také jedovaté - obsahují glykosid sambucinigrin.

Ekologie. Snáší jak silné zastínění (zvl. v mládí), tak i plné osvětlení. Klimaticky odolný i k extrémům. Nadbytek vláhy toleruje, extrémně suchá stanoviště nikoli. Nejčastěji roste na ruderálních lokalitách, především na stanovištích druhotných, člověkem silně ovlivněných.

Více či méně přirozenými stanovišti jsou lesní pláště, světliny, křoviny, světlé listnaté a lužní lesy, prameniště.

Mezi ± druhotná stanoviště je možno řadit paseky, spáleniště, podrosty v porostních ředinách, území podél komunikací, plotů a u sloupů, zbořeniště, skládky – ale také akátiny (bez černý bývá počítán mezi subnitrofilní dřeviny).

Vyskytuje se především na půdách vlhkých, humózních, hlubokých, bohatých dusíkem (N); snese podklady kyselé i vápnité. – Znečištěné ovzduší snáší střední měrou.

Dříve pěstován často u chalup na venkově - i v horách. Typická dřevina neudržovaných zahrad a zpustlých parků (CHMELAR, 1983). - Zvěř jej nepoškozuje.

ČR. Rozšíření po celém území nepravidelně (mimo nejvyšší polohy oreofytika). Těžiště má v termofytiku a v nižších polohách mezofytika: **pla-spc-mo**; max. 1100 m n.m. (Moravsko-slezské Beskydy - Radhošť).

Celkové rozšíření. Ev. téměř celá (bez s. okrajů); z. As. (Kavkaz).

Užití. Oblíbená rostlina v lidovém léčitelství - i ve farmaceutickém průmyslu (květy, plody, někdy i kůra), medonosná; dřevo velmi tvrdé. - Obtížná buřeň – ale někdy i okrasná dřevina.

Dřevo má trvanlivé i ve vlhčí půdě (bývá uváděno jako vhodná tyčkovina pro využití v zahradách).

"Bezová duše" (dřeň) – pomůcka (médium) používaná při zhotovování ručních preparátů, hl. pro mikroskopování.

V hospodářských lesích je bez černý považován za obtížnou buřeň, která se nedá odstranit vysekáváním pro svoji výmladnost na pařezu i na kořenovém krčku (ten bývá nutno odstranit).

V době květu je velmi dekorativní, avšak v sadovnických úpravách bývá jej nutno spíše redukovat či přímo hubit.

Na venkově - alesp. dříve - byl velmi ceněnou rostlinou.

Květ údajně stimuluje tvorbu mléka kojících matek. Z květenství se připravují domácí limonády, příp. se i obalená smaží (tzv. kosmatice). Plody jsou vhodné k výrobě zavařenin a šťáv, bezinkových vín a likérů. Tmavá šťáva (s anthokyanem) se používá k dobarvování vín. (Viz také staré přísloví "před heřmánkem smekni, před bezinkou klekni".)

V sadovnictví se využívá (ne příliš často) řada okrasných kultivarů s růstem nízkým ('Nana'), převislým ('Pendula'), s různě panašovanými listy ('Aurea', 'Aureomarginata', 'Purpurea'), s různě stříhanými lístky ('Laciniata').

Poznámka. *S. canadensis* (S.Am.) má velmi okrasné, "deštníkovité" květenství, až 2x větší než u *S. nigra*.

(2) **Sambucus racemosa L. – bez červený** (bez hroznatý). Opadavý keř 1-3(-4) m vysoký, metlovitý, s větvemi přímými nebo obloukovitými, s černými lenticelami. Ve spodní části často prutovité výmladky, zvl. na kořenovém krčku. Dřeň skořicově hnědá, v mladých větévkách výrazná. Pupeny celé zakryté šupinami. Květenství ± vejcovité, latovité; květy malé, moučnatě vonné, žlutavě zelené až zelenavé; rozvíjejí se téměř současně s listy ([III-]IV-V). Plodenství přímé; rumělkově červené peckovičky 4-5 mm velké, 3(-5)semenné.

Ekologie. Snáší i značné zastínění - avšak vyžaduje dostatek vláhy. Mrazy netrpí.

Lesy listnaté (suťové a lužní) - i jehličnaté; křoviny, rokle; paseky, zbořeniště. Půdy především vlhké, humózní, hlinité až kamenité, mírně kyselé až neutrální, bohaté na živiny.

ČR. Roztroušeně až hojně od pahorkatin do hor na území celého státu, ± až po HHL; těžiště je však v M a v nižším O: **co-M-mo-spmo**; max. 1420 m n.m. (Krkonoše – Luční bouda).

Celkové rozšíření. Ev. střední - a s. okraje Ev. jižní (v z. Ev. vz.; ve v. Ev. až chybějící).

Poznámka. KOROPAČINSKIJ (1983; K. et al. 2002) při studiu sibiřské a rusko-asijské dendroflóry zjistil, že udávané rozlišovací znaky např. mezi *S. racemosa* a *S. sibirica* (tj. lysé - resp. chlupaté mladé výhony a větévky květenství) nejsou dostačující pro vylišení samostatných druhů: na Sibiři kromě chlupatých rostlin rostou zcela běžně jedinci lysí - a mezi nimi řada přechodných typů. Podobná situace je i u *S. kamschatica*, *S. mandshurica*, *S. sachalinensis*. Ve výše uvedených územích proto Koropačinskij vylišuje zatím pouze *S. racemosa* jako hlavní, byť velmi polymorfní druh, s areálem zaujímajícím Sibiř a Dálný východ, Mongolsko, Čínu, Koreu a Japonsko (vedle Ev.) - a 2 okrajové, dosud rovněž těžko odlišitelné druhy *S. coreana* a *S. latipinna* (oba j. část Přímořského kraje, Čína, Korea). Pokud tento přístup bude akceptovaný (a nikdo zřejmě danou oblast nezná lépe, než prof. Koropačinskij), bylo by nutno celkový areál *S. racemosa* rozšířit na celou Sibiř (na sever přibl. po s. polární kruh), na Dálný východ a do přilehlých oblastí.

Užití. V lesnictví (zvl. na pasekách a v horských smrčínách) je bez červený považován za obtížnou plevelnou dřevinu, kterou je často nutno odstranit vykopnutím i s kořenovým krčkem (nestačí pouhé vyseknutí). - Vhodným může být do ochranných lesních pásů.

V sadovnictví se zřídka používá několik kultivarů (odlišujících se tvarem či barvou listů); bez červený je však údajně z tohoto hlediska cennější než druh předchozí. - Dříve vzácněji používan také v lidovém léčitelství.

Květy se dnes nevyužívají; plody jsou ve větším množství zdraví škodlivé (ÚRADNÍČEK et al., 2001). Ze Sibiře však KOROPAČINSKIJ (et al., 2002) uvádí, že bez červený je "široce známý v lidové medicíně".

Čeleď 2: **Caprifoliaceae – zimolezovitě** (tab. L-56-57; KČR-5: 475-503 [J. Chrtek sen.])

Syn. *Loniceraceae*. (Rod *Viburnum* bývá někdy oddělován do samostatné čeledi *Viburnaceae*.)

Keře, liány až malé stromy. Dřevo měkké, se zřetelnou dřevinou. Listy vstřícné, jednoduché (tj. nedělené), celistvé. Plody bobule, peckovice, nažky n. tobolky. Semena drobná. – Entomogamní.

Ca 13-15 rodů se 450 druhy, hlavně v mírném pásmu s. polokoule; v ČR domácí zástupci 2(-3) rodů (*Viburnum*, *Lonicera* – v minulosti i *Linnaea*); zástupci řady dalších rodů v kultuře.

1a	Nízké plazivé keříky s tenkým stonkem; listy vždyzelené, max. 7-12 mm dl.; květy stopkaté, nicí, zvonkovité ... 7. <i>Linnaea</i> – zimozel
b	Keře, ovíjivé liány, vz. s poléhavými větvemi - n. i nízké stromy; listy větší; květy jiného charakteru ... 2
2a	Plody dužnaté až zasychavé peckovice n. bobule ... 3
b	Plody suché, pukavé n. nepukavé tobolky ... 5
3a	Květy s C dvoupyskou - vz. až pravidelné - ve stopkatých 2květých vidlanech (dvojice semeníků často bokem srůstá) n. v hlávkách ... 2. <i>Lonicera</i> – zimolez
b	Květy s C pravidelnou, nikdy dvoupyské; pokud jsou přítomny i květy souměrné (jen dle jedné roviny) - pak jsou sterilní a umístěné pouze na okraji květenství (semeníky mají nesrostlé) ... 4
4a	Květenství mnohokvětá, obv. velká a koncová, plochá n. vypouklá, vz. kulovitá; okrajové květy někdy zvětšené, souměrné (dle 1 roviny), sterilní; plod peckovice dužnatá n. zasychavá, větš. červená až černá 1. <i>Viburnum</i> – kalina, tušalaj
b	Květenství ± chudokvětá, ± válcovitá, ve zdánlivých hroznech n. ve svazečcích; všechny květy ± stejné; plody dužnaté bobule, obv. bílé n. načervenalé ... 3. <i>Symphoricarpos</i> – pámelník
5a	(2b) Květní stopky, kalichy i plody (3pouzdré tobolky) nápadně dlouze štětinaté; květy párovitě srostlé 6. <i>Kolkwitzia</i> – kolkvície (kolkwitzie)
b	Květní stopky, kalichy i plody (2pouzdré tobolky) jen měkce chlupaté, n. lysé; květy nesrostlé ... 6
6a	Květy ca 1 cm dl., C žlutá n. žlutozelená, nevýrazně 2pyská; A delší než C ... 5. <i>Diervilla</i> - zanice
b	Květy až 4 cm dl., C bílá, růžová, tmavě červená, téměř pravidelná; A stejně dl. jako C, n. kratší 4. <i>Weigela</i> – vajgélie (weigélie)

Rod 1. ***Viburnum* L. – kalina (tušalaj** [viz 2. sekci rodu]) (slov. kalina, siripútka [2. sect.]; tab. L-57)

(angl. viburnum - ale také [REHDER, 1954]: cranberry-bush [některé kaliny s.s.]; wayfaring-tree [*V. lantana*], arrow-wood [*V. dentatum*], Chinese snowball [*V. macrocephallum*], hobble-bush [*V. alnifolium*], sheep-berry n. nanny-berry [*V. lentago*], black-haw [*V. prunifolium*], white-rod [*V. cassinoides*], Dockmackie [*V. acerifolium*], mooseberry [*V. pauciflorum*] atd.)

Z uvedeného příkladu je zřejmé, že anglická národní botanická jména [common names] jsou velmi různorodá, nejednotná, často bez přímé vazby na systém a jeho členění; navíc též taxon jich má obvykle několik [i opačně], mnohdy zcela odlišných. Ani pravopis není jednotný, např. při vkládání pomlček mezi slovy – nebo při používání velkých či malých písmen na počátku jmen taxonů [u nich se v celé práci snažíme přidržovat způsobu použitého v díle The New Encyclopaedia Britannica, 1991].

Opadavé i vždyzelené keře, vzácněji i nízké stromy. Pupeny vejcovité, kryté obv. 2 šupinami; u druhů ze sekce tušalajů (sect. *Lantana*) jsou pupeny nahé (!). Listy vstřícné, jednoduché. Květy oboupohlavné, okrajové často zvětšené a sterilní; jsou uspořádány do terminálních květenství plochých, vypuklých až kulovitých tvarů. Peckovice červená n. černá, s 1 plochou peckou.

Ca 200-250 druhů; mírné a subtropické pásmo Eurasie, S.Am., s. Afr., Stř.Am., J.Am. (Andy); tropy jv. As. - V ČR domácí 2 druhy; řada cizích je v kultuře. Rod bývá dělen do 9 sekcí (REHDER, 1954; KRÜSSMANN, 1986):

Sect. 1. *Thyrsoisma* (*Thyrsoisma*?; listy bez palistů; květy v růžově bílých latách; plody modročerné až nachové): *V. farreri* (syn. *V. fragrans*; Čína; květy velmi vonné [!], rozvíjejí se před olistěním [!]) aj.

Sect. 2. *Lantana* (tušalaje; odění hvězdovité; zimní pupeny nahé [!]; plody červené n. až [modro]černé): domácí *V. lantana*; hojně pěstovaný *V. rhytidophyllum*, méně častý *V. utile* (oba vždyzelené, z v. As. – a kultivar od jejich křížence pojmenovaný *V. 'Pragense'*, vyšlechtěný v Praze u p. Vika); *V. x burkwoodii* aj.

Sect. 3. *Pseudotinus*: u nás pravděpodobně zástupci této sekce v kultuře nejsou.

Sect. 4. *Pseudopopulus* (listy dosti hrubě zubaté; odění hvězdovité; okrajové květy prodlouženy; plody modročerné): *V. plicatum* (syn. *V. tomentosum* var. *plicatum*; v. As.; v parku v Průhoncích vysazen *V. p. 'Mariesii'*?).

Sect. 5. *Lentago* (listy celokrajné n. jen jemně pilovité; okrajové květy prodlouženy; plody modré až černé): *V. lentago*, *V. prunifolium* (v. část S.Am.) aj.

Sect. 6. *Tinus* (vždyzelené, lysé; plody modré až modročerné): *V. davidii* (Čína), *V. tinus* (mediterán) aj.

Sect. 7. *Megalotinus*: u nás pravděpodobně zástupci této sekce v kultuře nejsou.

Sect. 8. *Odontotinus* (obv. opadavé; listy zubaté, občas 3laločné; plody modročerné [n. červené]): *V. dentatum*, *V. molle* (S.Am.) aj.

Sect. 9. *Opulus* (opadavé; listy 3laločné; plody červené; "vlastní kaliny" [?]): *V. opulus* (v ČR domácí) aj.

Množení. Výsevem n. vegetativně: opadavé druhy zelenými řízkami n. hřížením; vždyzelenými řízkami v VIII-IX.

1a	<u>Pupeny nahé</u> ; spolu s letorosty a listy (ty hl. na rubu) obv. hustě hvězdovitě chlupaté (tušalaje) ... 2
b	<u>Pupeny kryté šupinami</u> ; letorosty a listy lysé n. jen řídké chlupaté ("vlastní" kaliny) ... 8
2a	Listy eliptické až široce vejčité; zpravidla opadavé n. poloopadavé ... 3
b	Listy kopinaté až úzce vejčité; vřdzyzelené ... 6
3a	Poloopadavé keře; listy oddáleně zubaté až ± celokrajné (1-2 m vys.; <i>V. carlesii</i> x <i>utile</i>) ... <i>V. x burkwoodii</i>
b	Zpravidla opadavé keře ... 4
4a	Listy na rubu šedozele, s hnědavými hvězdovitými chlupy; (1-1,5 m vys.; listy 3-8[-10] cm dl.; květenství 5-7 cm šir., IV-V; jeden z nejkrásnějších druhů svého rodu, <u>došti často pěstovaný v parcích</u> ; v. As.) ... <i>V. carlesii</i> – tušalaj Carlesiu, t. korejský (kalina Carlesiova, k. korejská)
b	Listy na rubu zelené ... 5
5a	Postranní žilky končí ve špičkách zubů; všechny květy fertillní, 6-8 mm šir., žlutavě až špinavě bílé; květenství 5-10 cm šir., IV-V; (světlé lesy, lesostepi, slunné křovinaté stráně; T-spco) (2) <i>V. lantana</i> – tušalaj obecný (t. chlupatý; kalina tušalaj)
b	Postranní žilky nekončí ve špičkách zubů; všechny květy - n. alesp. ty obvodové - jsou sterilní, až 30 mm šir., sněhobílé; květenství kulovitá, 8-15 cm šir., V; (1-3[-5] m vys. zahradní taxon původem z Číny) <i>V. macrocephalum</i> – tušalaj čínský (kalina čínská)
6a	(2b) Listy 8-18 cm dl. (vřdzyzelené, na líci svraskalé, tmavozelené; V-VI; Čína) (3) <i>V. rhytidophyllum</i> - tušalaj vráscitolistý (kalina svraskalá, k. vráscitolistá)
b	Listy 3-8(-10) cm dl. (vřdzyzelené) ... 7
7a	Listy 3-7 cm dl., na líci hladké, nesvraskalé; (1-2 m vys.; V; Čína) <i>V. utile</i> – tušalaj užitečný (kalina užitečná)
b	Listy 5-10 cm dl., na líci slabě svraskalé; (1-2,5 m vys.; <i>V. rhytidophyllum</i> x <i>V. utile</i> = <i>V. x pragense</i>) <i>V. 'Pragense'</i> (označovaný také jako tušalaj pražský či kalina pražská)
8a	(1b) Listy opadavé, alespoň některé zřetelně <u>laločnaté</u> (na rubu chlupaté; květy bílé až růžové; květenství plochá, 5-10 cm široká; zvětšené okrajové květy sterilní; peckovice jasně červené; pobřežní křoviny, listnaté lesy, lužní lesy, vlhčí křovinaté stráně; pla-sbmo; v kultuře nejčastěji kultivar <i>V. opulus</i> 'Roseum', s kulovitými květenstvími složenými pouze ze sterilních květů) ... (1) <i>V. opulus</i> – kalina obecná
b	Listy opadavé n. vřdzyzelené, všechny <u>nelaločné</u> , celistvé ... 9
9a	Listy vřdzyzelené, se 3 podélnými žilkami (! 0,3-0,6[-1,5] m vys.; Čína) ... <i>V. davidii</i> – k. Davidova
b	Listy opadavé, se zpeřenou žilnatinou ... 10
10a	Postranní žilky neprobíhají až k okraji listu (listy jemně, ostře pilovité; řapík široce křídlatý, zvlněný; keř až malý strom 2-6[-10] m vys.; v. část S.Am.) ... <i>V. lentago</i> – k. severoamerická (Řapík listů velmi úzce křídlatý a nezvlněný; keř n. strom 2-5[-8] m vys.; [S.Am.] ... <i>V. prunifolium</i> – k. višňolistá)
b	Postranní žilky probíhají až do špiček zubů ... 11
11a	Květy v latových vrcholících, se vstřicnými větvemi (vonné, před rašením listů [!; někdy již XI-XII]; 1,5-3 m vys.; <u>u nás pomístně pěstovaná v parcích</u> ; Čína [syn. <i>V. fragrans</i>]) ... <i>V. farreri</i> – k. vonná
b	Květy v okoličnatých, větš. plochých vrcholících, s větvemi přeslenitými ... 12
12a	Květenství na okraji se sterilními (zvětšenými) květy (čistě bílými, VI; květenství ploché, "deštníkovité" až kulovité; keř 1-3 m vys., často širší než činí jeho výška; v. As. – ale jen v kultuře; řada kultivarů) <i>V. plicatum</i> – k. řasnatá
b	Květenství na okraji bez sterilních květů ... 13
13a	Plody modročerné (listy na rubu lysé, jen chomáčky chloupků v paždí žilek; květy bělavé, v širokých vrcholících; keř 2-3[-5] m vys.; v. část S.Am.) ... <i>V. dentatum</i> – k. zubatá
b	Plody červené (listy vejčité kopinaté; květy bílé, ve vrcholících 3-5 cm šir.; 2-4 m vys.; Čína) <i>V. setigerum</i> – k. štětinatá

Poznámka. Použito také práce: KOBLÍZEK (2000). - Česká jména taxonů byla v této tabulce uvedena úmyslně i u druhů pojednávaných níže – pro větší názornost skupin druhů s pupeny opatřenými šupinami a s pupeny nahými.

(1) ***Viburnum opulus* L. – kalina obecná.** Opadavý keř, vz. malý strom, 1-4(-5) m vys., vidličnatě větvený; kmínek až 10 cm v průměru, borka podélně rýhovaná. Pupeny vejcovité, kryté obv. 1-2 páry červenavých šupin (postranní zdánlivě jen 1 šupinou!). Listy vstřicné; čepel dlanitě 3(-5)laločná, laloky špičaté; na podzim se list barví do červena. Květenství chocholičnaté vrcholíky na konci zkrácených větveček (V-VI). Květy bílé až růžové; okrajové květy zvětšené, sterilní. Peckovice 1 cm velké, jasně červené, jedovaté (!), nepříjemně páchnoucí; plochá pecka 1semenná.

Výmladnost bohatá, z kořenů, kmínku i z pařezu. – V kultuře řada kultivarů.

Ekologie. Kalina o. toleruje zastínění - ale vyžaduje vlhkost; klimaticky je odolná. – Vyskytuje se hl. podél vodních toků (až do podhůří) - v pobřežních křovinách a lužních lesích – také ve vlhkých lesích listnatých i na vlhčích, křovinatých stráních. Půdy vyhledává obv. těžší, jílovité a hlinité, živinami bohatší, slabě zásadité až slabě kyselé.

Na městské prostředí je pravděpodobně citlivější než tušalaj.

Diagnostický druh svazu *Alno-Ulmion* (tj. lužních lesů zaplavovaných a podmáčených poloh).

ČR. Roztroušeně až dosti hojně v T až M po celém území; u hranic M zasahuje vzácně i do širokých údolí O: [pla-sbmo(-mo)]; max. 750 m n.m. (Krkonoše, Rýchory).

Celkové rozšíření. Téměř celá Ev., kromě j. okrajů; na sever po 68° s.š.; z. As. (Kavkaz, z. Sibiř, Stř. As.); sz. Afr.

Poznámka. V S.Am. roste blízký příbuzný druh *V. trilobum*.

Užití. Zpevňování břehů vodních toků. Dřevo je pevné, na čerstvém řezu žluté a nepříjemně páchnoucí; vhodné k výrobě drobných předmětů a hraček (řezbářství).

V sadovnictví je ceněna pro rychlý růst, okrasný vzhled (květ i plodenství), nenáročnost a odolnost. Obecně se pěstuje kultivar *V. o.* 'Roseum' (= *V. o.* var. *sterile*), s kulovitým květenstvím pouze ze sterilních květů ("sněhová koule").

Ojedinele je kalina obecná vysazovaná i u venkovských stavení.

(2) ***Viburnum lantana* L. – tušalaj obecný** (t. chlupatý; kalina tušalaj). Opadavý (na j. okraji areálu i vždyzelený) keř, oj. i malý strom, 1-3(-5) m vys. Odění letorostů (zčásti i listů) šedoplstnatě hvězdovitě chlupaté, po setření chlupů žlutohnědé; později olýsalé. Pupeny nahé, výrazné. Listy široce vejčité, na svrchní straně svraskalé, tmavozelené; rub chlupatý až plstnatý, ± zelený. Květenství chocholičnaté (IV-V), koncové, ploché až mírně vypuklé, 6-10 cm šir.; květy (C) žlutavě až špinavě bílé (v poupatech červenající), poněkud páchnoucí. Peckovnice elipsoidní, 8-10 mm dl., nejprve zelené, později červené a po dozrání leskle černé a rovněž "nevonné"; pecky ploché, s brázdami.

Ekologie. Světlo milný, snáší i mírné zastínění. Teplomilný – ale mrazy u nás netrpí; přežívá i při nedostatku letní vláhy. - Světlé mezofilní až subxerofilní lesy, šípákové lesostepi; slunné křovinaté stráně, lesní pláště na humózních, čerstvě vlhkých půdách s vyšším obsahem živin. Obv. na neutrálních až sl. zásaditých podkladech (hl. vápence, spraše apod.).

Městské prostředí a ± i exhalace snáší.

Především ve společenstvech svazů *Quercion pubescenti-petraeae* (DBP, DBZ), *Prunion spinosae*, *Carpinion*.

ČR. T a dolní M; v Čechách původní jen v sz. části, na Moravě v její j. polovině (po Tišnov a Zlín; ve Slezsku chybí): [(pla-)co-spc]; nejčastěji 250-500 m n.m.

Těžiště rozšíření: Čes. středohoří, dol. Poohří; na Moravě zejm. stř. Podyjí, Pavlovské kopce, Hustopečská pahorkatina, Bílé Karpaty. Druhotně (tedy nepůvodně) rozsáhle v Českém krasu a na Křivoklátsku; jednotlivé výskyty na řadě jiných míst.

Celkové rozšíření. Ev. stř., přibl. mezi 40° a 50° s.š. – až do z. As. (M.As., Kavkaz); sz. Afr.

Užití. Sadovnictví – často i v různých kultivarech. Vhodný do biokoridorů.

(3) ***Viburnum rhytidophyllum* HEMSLEY – tušalaj vrásčitolistý** (kalina svraskalá). Vždyzelený keř 3(-4) m vys., s nahými pupeny. Listy podlouhle eliptické, (7-)8-15(-25) cm dl., ± celokrajné, kožovité, na líci tmavozelené, nápadně svraskalé, slabě lesklé; na rubu šedě až žlutavě hvězdovitě plstnaté, s vyniklou žilnatinou. Květenství plochá až mírně vypuklá, 10-20 cm široká, žlutavě bílá (V-VI). Peckovnice ca 8 mm vel., během zrání červené, na konci černé.

Celkové rozšíření. Čína.

Užití. Oblíbená okrasná parková dřevina, dobře snášející naše podmínky.

Na území dnešní ČR v kultuře od r. 1910.

Relativně často je u nás pěstován kultivar *V.* 'Pragensis', vyšlechtěný v Praze r. 1955 p. J. Vikem, z křížení *V. rhytidophyllum* s rovněž čínským *V. utile* (oproti prvnímu z rodičů má listy jen slabě svraskalé, 5-10 cm dl.).

Rod 2. **Lonicera L. – zimolez** (slov. zemolez; angl. honeysuckle; tab. L-56)

Syn.: *Periclymenum*, *Xylosteum*, *Caprifolium* aj.

Opadavé, méně často i vždyzelené či zimozelené keře, vzpřímené (vz. poléhavé, oj. i malé stromky) n. (pravotočivé?) popínavé (dřevité liány). Výhony vyplněné jednodílnou dření, později i duť. Pupeny vstřícné (vz. v přeslenech), vejcovité až kuželovité, kryté šupinami; časté jsou pupeny seriální či nadřazené (tj. nad hlavním bočním pupenem je nad sebou ještě několik pupenů přídatných). Starší borka se odděluje v tenkých pruzích. Listy vstřícné (vz. v přeslenech), jednoduché, obv. celistvé, u některých taxonů protistojnými bázemi navzájem srostlé (např. u *L. caprifolium*). Květy 5četné, v úžlabních 2květých stopkatých dicháziích (hypopodium), stopkatých hlávkách n. přisedlých lichopřeslenech. Listeny a listence vyvinuty, mnohdy nápadné a zveličené. Plod jednoduchá n. dvojitá bobule, s malým počtem semen; u velké většiny druhů jsou plody jedovaté (nebezpečné jsou zvl. bobule pěstovaného druhu *L. alpigena* [pochází z hor stř. a j. Ev.], připomínající višně na stopce!).

Poznámka. Viz ale také příspěvky "Lonicera, zemolez ako ovocný druh" (ČAGAŇOVÁ, 1993).

Ca 180-200 druhů v mírném až subtropickém pásmu s. polokoule, s těžištěm v As. V ČR domácí 2 (3?) druhy (jistě *L. xylosteum*, *L. nigra*); další druh byl pravděpodobně sbírán již za naší hranicí (*L. caerulea* – na Šumavě); nověji Klíč (2002) uvádí, že *L. periclymenum* je "snad zčásti původní i v z. Čechách". – Řada dalších druhů byla k nám introdukována a je v kultuře (mezi nejčastěji pěstovanými patří *L. tatarica* a vždyzelené *L. nitida* i nízký *L. pileata*).

Rod bývá členěn do 2 podrodů; KRÜSSMANN (1985) jej dále dělí do 3 sekcí a 24 subsekcí. Přehled níže uvedený je upraven dle Květeny (5/1997):

Subgen. 1. **Chamaecerasus** (syn. *Lonicera* subgen. *Lonicera* auct.; vzpřímené, vzácněji ovíjivé keře; listy vždy volné, nesrostlé; květy ve 2květých úžlabních, stopkatých květenstvích; semeníky sousedních květů v květenství často různou měrou srostlé): *L. xylosteum*, *L. nigra*, *L. tatarica*, *L. caerulea*, *L. pileata*, *L. nitida*, *L. thibetica*, *L. fragrantissima* (časně kvete!), *L. ferdinandii*, *L. involucrata*, *L. alpigena*, *L. korolkowii*, *L. ruprechtiana*, *L. maackii*, *L. henryi*, *L. japonica*.

Subgen. 2. **Lonicera** (syn. *Caprifolium*, *Periclymenum*; ovíjivé keře – liány; pár listů pod květenstvím obv. srostlý [výjimkou je *L. periclymenum*]; květy ve stopkatých hlávkách n. v přisedlých lichopřeslenech v úžlabí nejvyšších listů, obv. po 6; sousedící semeníky nesrostlé; plod červený): *L. periclymenum*, *L. caprifolium*, *L. sempervirens*, *L. implexa*, *L. etrusca*.

Množení. Výsevy; řízky letními (VI-VII, n. časně jaro; u vždyzelených druhů VII-VIII) - i dřevitými (řežou se časně na podzim, skladují v chladničce n. se založí do písku).

1a	<u>Keře s větvemi ± přímými n. rozkladitými</u> , obloukovitě prohnutými až poléhavými; květy ve 2květých stopkatých vidlanech (dicháziích) v paždí listů ... 2
b	<u>Ovíjivé n. opíravé dřev. liány</u> (někdy jen poléhavé keře); květy obv. v 6četných přisedlých lichopřeslenech v úžlabí nejhořejších listů n. ve stopkatých hlávkách - n. ve 2květých stopkatých vidlanech ... 11
2a	Opadavé n. poloopadavé keře (nepřipomínající nízké skalníky; kvetou obv. až po vyrašení listů) ... 3 (Avšak poloopadavý <i>L. fragrantissima</i> – z. vonný [Čína] kvete již ve XII-III !!)
b	Vždyzelené keře (připomínající nízké skalníky - ty ale mají listy střídavé!) ... 10
3a	C s 5 téměř pravidelnými cípy (kratšími než trubka) ... 4
b	C zřetelně 2pyská ... 5
4a	Listeny šídlovité, nezakrývající semeníky (keř 0,7-2 m vys., hustě větvený; květy žlutavě bílé; plody modré, oviněné; oba semeníky ve zdužnatělém pohárku ze srostlých listenců; hory z. a stř. Ev., As., S.Am.; u nás jen kult.) ... (4) <i>L. caerulea</i>
b	Listeny široké, zakrývající semeníky (vzpřímený keř 1[-2] m vys.; <u>květy žluté až sl. načervenalé</u> , vně žláznatě chlupaté, <u>podepřené velkými vejčitými listeny</u> ; V-VI; C 1-1,5 cm dl., tyčinky zřetelně delší než C trubka; <u>plody purpurově černé</u> ; listy tenké, na rubu olýsávající; z. S.Am.; oj. v zahrádkách kol areálu ČZU v Praze; velmi ozdobný plody a pestrými listeny!) ... (6) <i>L. involucrata</i> – z. zákrovnatý (Větší <i>L. ledebourii</i> – z. Ledebourův [syn. <i>L. involucrata</i> var. <i>ledebourii</i>] má C 1,5-2 cm dl., tyčinky jen zdělí C trubky - a listy tuhé, na rubu chlupaté; z. S.Am.)
5a	(3b) Větévky s bílou dřeví ... 6
b	Větévky duté, ± bez dřevě ... 7
6a	Plody <u>černé</u> , stopky 2-3 cm dl.; semeníky volné; pupeny 4hranné, pupenové šupiny vytrvávají na bázi letorostů (M-O) ... (2) <i>L. nigra</i>
b	Plody <u>živě červené</u> , podobné višni; plodní stopky 4-5 cm dl.; pupeny oblé (hory stř. a j. Ev.; u nás jen v kult.) ... (5) <i>L. alpigena</i>
7a	(5b) Květní <u>stopky</u> obv. výrazně <u>delší než řapíky</u> ... 8
b	Květní <u>stopky kratší</u> n. jen o málo delší než řapíky (rozkladitý keř 2-5 m vys.; C bílá, později žloutnoucí, ca 2 cm dl.; K členěný ca do 1/2; v. As.) ... <i>L. maackii</i> – z. Maackův
8a	C <u>lososová až růžová</u> , při odkvětu <u>nežloutnoucí</u> ... 9
b	C <u>bílá</u> , někdy jen <u>slabě narůžovělá</u> , při odkvětu <u>žloutnoucí</u> , 1-1,2 cm dl.; V-VI; (keř 1-3 m vys.; listy vejčité-eliptické, 3-6 cm dl.; pupeny prodloužené, špičaté; jejich šupiny dlouze brvitě; co-mo) ... (1) <i>L. xylosteum</i>

9a	Listence na bázi téměř volné; postranní cípy horního pysku C až k bázi členěné (od dolní Volhy po Jenisej; předhoří Stř. As.; u nás jeden z nejběžněji vysazovaných zimolezů, s řadou kultivarů) ... (3) <i>L. tatarica</i>
b	Listence na bázi zřetelně srostlé (keř 2-4 m vys., s listy 1-3 cm dl.; z. As.) ... <i>L. korolkowii</i> – z. Korolkovův (kříženec s <i>L. tatarica</i> : <i>L. x amoena</i> – z. půvabný má listence volné n. srostlé a listy 3-4 cm dl.)
10a	(2b) Keř 0,2-0,4 m vys.; listy 1,2-2,5 cm dl.; plody nesrůstající, tmavofialové, kulovité (Čína) (7) <i>L. pileata</i>
b	Keř 0,6-1 m vys.; listy 0,6-1,5 cm dl.; plody srůstající po 2 (Čína) ... <i>L. nitida</i> – z. lesklý
11a	(1b) Vždyzelené n. poloopadavé liány (či poléhavé keře); květy v úžlabních stopkatých vidlancech po 2 ... 12
b	Opadavé , někdy poloopadavé liány; květy ve stopkatých hlávkách n. přisedlých lichopřeslenech v úžlabí nejvýše postavených listů ... 13
12a	Letorosty pýřité; listy ± vejčité; C 3-4 cm dl. (poloopadavá až vždyzelená dřevnatá liána n. poléhavý keř; výhony 3-10 m dl., šplhající do výšky až 6 m; květy bílé [červenavě, pak žlutavě], silně vonné, VI-IX; v. As.) ... <i>L. japonica</i> – z. japonský -- var. <i>repens</i> (ml. výhony červené; listy na líci jasně zelené, ± vejčité, 6-12 cm dl.) -- 'Aureo-reticulata' (jako předchozí – ale listy zlatožlutě síťované; častěji pěstován jako půdní kryt)
b	Letorosty hustě štětinaté; listy ± kopinaté (olysalé); C 1,5-2 cm dl. (obv. vždyzelená až poloopadavá dřev. liána, někdy jen poléhavá; květy [žluto]červenavé, VI-VII; plody černé; Čína; teplomil.; ideální k zakrytí zdí, plotů, besídek) ... <i>L. henryi</i> – z. Henryův
13a	(11b) Páry listů volné, ani pod květenstvím nesrostlé, (dřev. liána původní v T až spco z. Čech?) (8) <i>L. periclymenum</i>
b	Páry listů pod květenstvím srůstají ... 14
14a	Srůstají pouze 1-2 páry listů (květy 2pyské, žlutavé, narůžovělé až načervenalé, vonné; dřev. liána; jv. Ev. – Kavkaz; u nás jen často zplanělý !!) ... (9) <i>L. caprifolium</i> (Poupata a květy vně purpurové, uvnitř žlutavé; C zřetelně 2pyská; velmi atraktivní, bohatě kvetoucí [VI-IX] dřev. liána ... <i>L. x heckrottii</i> – z. Heckrottův)
b	Srůstají 2-4 páry listů (dřev. liána bujně rostoucí, vysoko se pnoucí; květy oranž.-žluté, poupata načervenalá; C trubka 4-4,5 cm dl. (<i>L. sempervirens</i> x <i>L. tragophylla</i>) ... <i>L. x tellmanniana</i> – z. Tellmannův (<i>L. flava</i> - z. žlutý je slabě se pnoucí dřev. liánou, s C trubkou ca 3 cm dl.; jv. USA)

Poznámka. Použito také práce: KOBLÍŽEK (2000). – Rozlišováním některých druhů zvláště v nekvetoucím stavu – a variabilitou listu u *L. nigra* - se zabývala mj. MÖLLEROVÁ (1973, 1981).

I. Zimolezy opadavé (keře [0,5-]1-3[-6] m vys.; viz také výše *L. maakii*, *L. korolkowii*, ± i *L. fragrantissima*)

(1) ***Lonicera xylosteum* L. – zimolez obecný** (z. pýřitý, z. obyčejný). Opadavý keř 1-3 m vys., bohatě větvený. 2květá květenství na stopkách; C 2pyská, chlupatá, **bílá až sl. načervenalá**, později žlutavá; V-VI. Kulovité "dvojbobule" (na jedné stopce) 6-8 mm vel., **světle** (vz. tmavě) **červené**, oj. až bílé; **jedovaté** (!). - **Výmladnost** dobrá; poléhavé větve zakořeňují.

Mladé **výhony duté** (!), obv. krátce chlupaté; starší olysalé (podobně 3-7 cm dl. eliptické listy - i stopky květenství). Dřeň **hnědavá**. Borka šedavá, nepravidelně rozpukaná. Květní stopky (0,5-)1-2,2(-2,5) cm dl.

Pupeny dl. kuželovité, často v paždí listu po 2-3 nad sebou. - Proměnlivý taxon (list, květenství, plody).

Ekologie. Toleruje **i silné zastínění**, často však roste **na výslunných místech**. **Snese** dočasný **nedostatek vláhy**. Raší časně.

Světlé **listnaté** a **suťové lesy** a jejich pláště, skalnaté svahy, **pobřežní křoviny** - především na těžších, čerstvě vlhkých hlinitých půdách, obv. na bazických podkladech (vápence).

Odolný (i ke kouřovým plynům); málo náročný. - Z parkových kultur často **zplaňuje**.

ČR. Roztroušeně až dosti hojně, nejčastěji mezi 300-500 m n.m., ve vápencových oblastech; **těžiště rozšíření** je ve vyšších polohách T a v M: **co-M(-mo)**; max. 850 m n.m. (Javorníky).

V nižších polohách je hojnější spíše v Čechách než na Moravě, kde bývá v T velmi vzácný n. dokonce chybí. - Ve vyšších polohách (dolní část O) se jedná jen o nahodilé výskyty.

Celkové rozšíření. **Ev. ± celá**, kromě nejsevernějších a nejjihnějších oblastí (a kromě Vel. Británie a Irska, kde je pouze zavlečený); **z. As.** (M.As., Kavkaz, z. Sibiř po řeku Jenisej).

Užití. Odolná, málo náročná a dosti **dekorativní** dřevina v parcích (vzrůstem, květem, plodem); výsadby podél dálnic; živé ploty. Nepatří však na dětská hřiště a do jejich okolí (nebezpečné plody)!

Žluté, pevné **dřevo** se dříve používalo při zhotovování drobných předmětů.

(2) **Lonicera nigra L. – zimolez černý.** Opadavý keř 0,6-2 m vys., tenké větévky s bělavou dřevinou. 2květá květenství na stopkách; C 2pyská, růžově bělavá až sl. nafialovělá; IV-VI. Dvojbobule ± kulovitá, 6-9(-10) mm dl., černá, ojíňená. - Jedovatý.

Borka v dospělosti hnědošedá, podélně rozpukaná. Čepel listů ± eliptická, 2-7(-8) x 1-3,5(-4) cm vel., celokrajná, v mládí oboustranně chlupatá, později až lysá; líc tmavozelený, rub sivozelený. C uvnitř chlupatá, vně ± lysá n. roztr. krátce chlupatá. Semena elipsoidní, hnědavá, 2,5-4 mm dl.

Proměnlivý - hl. tvarem a oděním listů, délkou květních stopek. - Raší dosti brzy.

Kořenuje poléhajícími větvemi.

Ekologie. Toleruje i hluboké zastínění. Vyžaduje vlhké, humózní půdy, také vyšší vzdušnou vlhkost; půdy bývají skeletovité až hlinité.

Horské listnaté lesy vč. lesů suťových, strže, stinné křovinaté stráně, podhorské a horské luhy, vysokobylinné kapradinové nivy. V jehličnatých lesích spíše vzácněji.

Diagnostický druh podsvazu *Galio-Abietenion* a řádu *Athyrio-Piceetalia*.

ČR. Roztroušeně v horských oblastech celého státu; těžiště v O a vyšším M; v T jen ojediněle, v nížinách chybí zcela: [(co-)spco-spmo]; min. 200-250 m n.m. (Jaroměř), max. 1300 m n.m. (Krkonoše, Obří důl).

Vystupuje až k (horní) lesní hranici do pásma kosodřeviny (ÚRADNÍČEK et al., 2001).

Celkové rozšíření. Pouze Ev. - stř. a j. (převážně hory).

Užití. V kultuře jen vzácněji (jedovatý).

(3) **Lonicera tatarica L. – zimolez tatarský.** Opadavý keř, bohatě větvený, (1-)2-3(-4[-6]) m vys.; větve s hnědavou, postupně vysychající dřevinou. Borka hnědá, odlupuje se v podélných pruzích. Dožívá se 60-80 let. Květy intenzivně vonné, na přímé stopce; C 2pyská, (tmavě) růžová až bělavá; V-VI; sousedící semeníky obv. bází nesrůstají. Plody (bobule) ± kulovité, 6-8 mm vel., tmavě červené, oranžové, vz. žlutavé, nejedlé. Bobule obsahuje 3-7 vejcovitých semen, ca 3 mm dl. Polymorfní druh. – V sadovnictví snad u nás nejčastěji pěstovaný keř.

Čepel listů ± eliptická, (1,5-)2-6(-8) x 1,5-3,5(-4,5) cm vel., líc tmavozelený, rub sivozelený. - Proměnlivý (tvar i velikost listů, barva květů). – V kultuře se obv. po 6-7 letech zmlazuje řezem.

Ekologie. Snáší až střední zastínění – i sušší polohy. Nenáročný na výživu. – Běžně pěstován v parcích i podél dálnic. Dříve vysazován i do lesních okrajů a na křovinaté stráně. Častěji však zplaňuje (hl. v T a nižším M).

Obv. zplaňuje v blízkosti obcí, komunikací i potoků (např. v okolí Prahy, Brna, Olomouce, Pardubic, Kolína aj.).

Rozšíření. Od okraje v. Ev. – po okraj z. As. - U nás jen introdukovaný (již od r. 1835).

Areál leží mezi dolní Volhou, Jenisejem a horami Stř.As. – Velmi brzy se u nás stal jedním z nejpěstovanějších keřů.

Užití. Sadovnický význam je velký; pěstuje se v řadě kultivarů i kříženců; jejich rozpoznávání je však velmi obtížné. Snáší zastřihávání. Medonosný.

V posledních 40 letech je zimolez tatarský na Sibiři (i jinde?) rozsáhle napadán virovým onemocněním – a jeho další výsadby se v současné době nedoporučují (KOROPAČINSKIJ et al., 2002). - U nás bývá poškozován mšicemi (shluky výhonů – znetvořené konce letorostů [HURYCH, 1996], jakési čarovníky).

(4) **Lonicera caerulea L. – zimolez modrý.** Opadavý keř 0,5-1,5(-2) m vys., bohatě větvený; větévky skořicově červenohnědé, s bílou dřevinou. Květy na nicích, 2-5 mm dl. stopkách; C téměř pravidelná, žlutavě bílá; (V-)VI-VII. Sousedící dvojice semeníků srůstají. Dvojbobule černé, modravě ojíňené, 7-12(-16) mm vel., hořké i nehořké (!). Druh nápadný seriálními pupeny, pod nimiž zůstávají zbytky řapíků jako měkké trny (CHMELÁŘ, 1983).

Ekologie. Toleruje zastínění. Obv. na vlhkých, humózních, chudých půdách. - Horské lesy, rašeliniště, kosodřevina.

Rozšíření. S. polokoule, především v horách (vč. subalpínských poloh); na severu (v As. až 70° s.š.) sestupuje i do nížin. Zimolez s největším areálem, což se projevuje i v jeho mimořádné polymorfnosti (mnohotvárnosti).

Na území ČR nebyl dosud spolehlivě zjištěn. Případný nález však není zcela vyloučen, protože jeho nejbližší výskyt je udáván z míst nedaleko našich hranic - z německé strany Šumavy (bavorský Javor); ovšem i tam jsou určité pochybnosti.

Užití. Občas se pěstuje v parcích a v dendrologických sbírkách. Na Sibiři má však velký hospodářský význam jako ovocná dřevina (KOROPAČINSKIJ et al., 2002).

(5) **Lonicera alpigena L. – zimolez horský.** Opadavý keř 1-2(-3) m vys., s větvemi s bohatou dřevinou. Květy (C) 2pyské, žlutavé až zelenavě žlutavé, s tmavě červeným nádechem; V-VI. Dvojbobule ± vejcovité, 9-13 mm dl., červené, lesklé (připomínají zralé višně).

Rozšíření. Ev. stř. a j., horské oblasti (včetně subalpínských poloh).

Údaje o přirozeném výskytu na území ČR jsou mylné (Beskydy - DOSTÁL [1954]). Týž autor jej později (1989) z území býv. Československa uvádí jen ze Slovenska (pouze Muránská planina, pod jménem *L. leiophylla* A.J. KERN.).

Užití. Pěstuje se v parcích ve skupinách i jako solitéra (u nás až od r. 1916).

(6) *Lonicera involucrata* SPRENGEL – **zimolez zákrovnatý** (z. zákrovečný). Opadavý vzpřímený keř 1-2(-2,5) m vys., s větvemi ± 4hrannými. Květenství na přímých, 1,5-3 cm dl. stopkách; listeny vejčité, purpurové, žláznatě chlupaté. Květy (C) žluté, vz. sl. načervenalé; dvojice semeníků nesrostlé; V-VI. Bobule kulovité, černé, lesklé, obalené zveličenými, žláznatými purpurovými listeny. Celé plodenství působí nápadně dekorativně. – S.Am., z. část. Zřídka u nás pěstován v parcích; vz. i v zahrádkách v širším okolí areálu ČZU v Praze.

Podobný *L. ledebourii* – z. Ledebourův (syn. *L. involucrata* var. *l.*) má květy větší a tyčinky ± nevyčnívající z C trubky.

II. Zimolezy vřdyzelené, podobné nízkým skalníkům (ty však mají listy střídavé, květy vždy pravidelné a plody malvice; viz také vřdyzelené n. poloopadavé liány či poléhavé keře *L. japonica*, *L. henryi*)

(7) *Lonicera pileata* OLIVER – **zimolez fialový** (z. kloboukatý). Vřdyzelený, široce rozložitý keř (podobný nízkým skalníkům, avšak listy jsou vstřícné [!]), 0,3-0,5(-1) m vys., s větvemi (majícími bílou dřev) až vodorovnými, někdy i poléhavými. Letorosty chlupaté, s listy podlouhle vejčité kopinatými, (5-)10-25(-40) x 4-15 mm vel., hustě 2řadě uspořádanými (větévky připomínají myrtu). Květy na krátkých stopkách silně vonné, C ± pravidelná, světle žlutá; IV-V. Bobule kulovité, ca 5 mm vel., purpurové až fialově červené. – Čína. V poslední době se stále více používá v sadovnictví (do záhonů apod.).

Podobný *L. nitida* – z. lesklý (rovněž z Číny) roste vzpřímeně do výšky ca 2 m; list má drobnější (ještě více podobný myrtě; pěstuje se i v domácnostech).

III. Zimolezy popínavé či ovíjivé - liány (viz také vřdyzelené nebo poloopadavé liány či poléhavé keře *L. japonica*, *L. henryi*. - Vedle botanických druhů existuje řada popínavých "ušlechtilých kříženců" s květy většími, barevnějšími, déle kvetoucími, s horními listy srostlými; např. *L. x tellmanniana*, *L. x heckrottii*.)

(8) *Lonicera periclymenum* L. – **zimolez ovíjivý** (z. německý). Opadavá dřev. liána, pnoucí se do výšky až 5 m. Větévky duté; borka žlutohnědá, pentlicovitě se třepící. Všechny listy volné, nesrostlé (!). Květy v koncových n. úžlabních hlávkách, vonné, na stopkách; C 2pyská, žlutavě bílá, obv. ± načervenalá, nakonec špinavě žlutá; VI-VII (pravděpodobně i později). Bobule ± vejcovité, tmavě červené.

Čepel ± eliptická, 3-8 x 1,5-2(-3,5) cm vel., celokrajná, někdy mělce nepravidelně laločnatá. Květy na stopkách 2,5-5 cm dl. Bobule 4 x 2-2,5(-3) mm vel., se zbytkem K. Semena elipsoidní, 3-4 mm dl.

Ekologie. Pěstuje se často v zahrádkách i v parcích; odtud občas zplaňuje, hl. v T a v nižších územích M. - V z. Čechách možná i původní?

Rozsáhlé zplanělé porosty jsou např. v Praze-Klánovicích n. v Českém středohoří (také v okolí Brna, Svitav, Plzně, Tábora, Karlštejna, Ondřejova aj.).

Rozšíření. Ev. z., j. a stř. (na sever po j. Skandinávii, na východ po Polsko, z. Rakousko, Itálii); sz. Afr. - Jinde rozšířen jen adventivně. Přirozený výskyt na území Německa zasahuje snad i do z. Čech.

Užití. V sadovnictví pěstován pro pěkný vzrůst a velké vonné květy, navštěvované nočními motýly (lyšaji).

(9) *Lonicera caprifolium* L. – **zimolez koží list.** Opadavá dřev. liána s dutými větévkami, pnoucí se do výšky 4(-7) m; někdy jen poléhavá. Borka žlutohnědá, stužkovitě se odlučující. Protistojné listy v horní části lodyhy svými bázemi srůstají a spojením svých čepelí vytvářejí společný eliptický "list" (okrouhlou miskou) s prorůstající lodyhou. Květy bělavé, později růžové, červené až fialové, silně vonné (zvl. večer), ± přisedlé, obv. v 6květých lichopřeslenech v úžlabí nejvyšších srostlých listů; C 2pyská; V-VI. Semeníky navzájem nesrostlé. Bobule elipsoidní, oranžově až korálově červené, na rozdíl od ostatních druhů sladké.

Čepel listová eliptická, (2,5-)3-7(-10) x (2-)3-5(-6) cm vel., celokrajná; líc tmavozelený, rub sivozelený.

Bobule 8 mm vel. Semena elipsoidní, 3,5-4(-5) mm dl. – Raší dosti časně, mrazy však netrpí.

Ekologie. Toleruje zástín, lépe však prospívá na slunci. Snáší i vysychavá stanoviště. - U nás pouze pěstovaný, v zahrádkách i parcích. Mnohdy do okolí zplaňuje – nejčastěji do okrajů řídkých lesů (teplomilné doubravy), na křovinaté (lesostepní) stráně, do vinic, podél komunikací.

Daří se mu hl. v teplejších oblastech, na výhřevných, zásaditých (hl. vápencových, tj. bohatších) podkladech.

Rozšíření. Ev. jv.; z. As. (M.As., Kavkaz). Jinde jen zdomácnělý (i na území ČR).

DOSTÁL (1989) považuje kozí list ještě i u nás za původní (alespoň na j. Moravě). Také ÚRADNÍČEK (et al., 2001) jej zařadil mezi naše domácí dřeviny s poznámkou, že "jeho původnost v ČR je sporná".

Užití. Okrasná liána, vhodná zejm. k pokrytí svislých stěn. Kozí list byl vysazován od pradávna (proto ty problémy s jeho původností), často pod jménem "růže z Jericha" (toto jméno se však užívá i u jiných rostlin, např. u "stepního běžce" *Anastatica hierochuntica* n. u vranečku *Selaginella lepidophylla*). – Pastva nočních motýlů.

Rod 3. **Symphoricarpos** DUH. – **pámelník** (slov. imelovník; angl. snowberry, coralberry; tab. L-57)

Opadavé, bohatě větvené nízké až středně vys. keře. Listy vstřícné, jednoduché, celistvé až mělce laločnaté, s krátkým řapíkem. Oboupohlavné květy malé, (4-)5četné, ve zdánlivých krátkých hroznech n. svazečcích. Plod ± kulovitá 2semenná bobule, dužnatá. – Ca 18 druhů v S.Am. a (1) v Číně. U nás 1(-2) druhy častěji pěstované.

Množení. Stratifikovaným semenem n. dřevitými řízký – ale i letními ("bylinnými") řízký (VII-X).

1a	Bobule červené až nafialovělé, vz. bílé, 4-7 mm vel. (S.Am.) ... (2) <i>S. orbiculatus</i> (angl. coralberry)
b	Bobule bílé až sl. narůžovělé, 6-12(-15) mm vel. ... 2
2a	Letorosty a listy lysé; bobule dlouho bílé a nehnědnoucí (S.Am.) ... (1) <i>S. albus</i> (angl. snowberry)
b	Letorosty a listy chlupaté; bobule brzy hnědnoucí (keř 1-1,5 m vys.; S.Am., u nás vz. v parcích) <i>S. occidentalis</i> – p. západní

(1) *Symphoricarpos albus* (L.) BLAKE – **pámelník bílý** (syn. *S. racemosus*, *S. rivularis*)

Opadavý keř bohatě větvený a z kořenů odnožující (kořenové výmladky), 0,3-2,5 m vys. Květy malé, bělavé n. sl. narůžovělé až načervenalé, málo nápadné; VI-VIII. Bobule ± kulovité, bílé až sl. narůžovělé, 7-12(-15) mm vel., houbovitě dužnaté.

Čepel listů vejčitá, celistvá až laločnatá, celokrajná, (1,5-)2-8 x (0,5-)1-4(-5) cm vel.

Na našem území se zřejmě pěstuje (a zplaňuje) pouze *S. a.* var. *laevigatus* (syn. *S. rivularis*), s letorosty i listy lysými a plody poněkud většími – na rozdíl od typové variety.

Ekologie. Snáší zástin a má minimální nároky na pěstování. Běžně vysazován v parcích a sadech, podél komunikací a občas i ve volné přírodě. Odtud často zplaňuje, hl. do údolí vodních toků a do okolí obcí, v T a v dolních částech M.

Nejvyšší druhotný výskyt v ČR – jen vzácný - 850 m n.m. (Krkonoše – Obří důl).

Rozšíření. S.Am., z. část (Aljaška až Kalifornie). V mnoha zemích druhotně.

Užití. V sadovnictví velmi oblíbená dřevina pro svůj rychlý růst a ozdobné bílé plody (ty vydrží dlouho do zimy); vhodná do skupinových výsadeb, do živých plotů – i jako rostlina zakrývající.

Poznámka. Linné tento druh popsal jako *Vaccinium album* L. (!).

(2) *Symphoricarpos orbiculatus* MOENCH – **pámelník červenoplodý**. Opadavý keř 0,5-2 m vys., s kořenovými odnožemi ("výběžky"). Čepel listová 1,5-3,5(-6) cm dl. Květy drobné, zelenavě žluté; VI-VII. Bobule ± kulovité, 4-7 mm vel., nachově červené až nafialovělé.

Rozšíření. S.Am. (New York až Florida, na západ po Colorado). – Na území dnešní ČR pěstován od r. 1865.

Užití. V sadovnictví – pro pěkný vzrůst a pro barevné plody, na keři dlouho setrvávající.

Rod 4. **Weigela** THUNB. – **vajgelie** (weigelie) (slov. vajgélia; angl. weigela; tab. L-57; syn. *Diervilla*)

Opadavé, nízké keře s přímými větvemi, krásně kvetoucí. Listy vstřícné, celistvé, pilovitě zubaté, krátce řapíkaté. Květenství chudokvětě vidlaný v úžlabí listů krátkých, postranních větví. Květy oboupohlavné, velké, 5četné, ± pravidelné, nálevkovité až ± zvonkovité. Plod zdřevnatělá, podlouhlá, mnohosemenná tobolka se 2 chloupěmi. Semena malá, ± hranatá.

Ca 12-15 druhů z v. As. V ČR jen introdukované. – V kultuře se množí především řízký - letními i dřevitými.

1a	Květy <u>žluté</u> (keř 1-1,5 m vys.; s. Čína, Mandžusko) ... <i>W. middendorffiana</i> – v. Middendorffova
b	Květy <u>růžové, červenofialové</u> n. <u>bílé</u> ... 2
2a	Kalich rozdělen až téměř k bázi v 5 čárkovitých cípů; tobolky chlupaté (keř až 3 m vys.; kvete obv. karmínově až tmavě červeně, V-VI; hory Japonska; mnohem méně pěstována než druh následující) <i>W. floribunda</i> – v. mnohokvětá
b	Kalich rozdělen max. do 1/2 na 5 kopinatých cípů; tobolky lysé (Čína, Korea) ... (1) <i>W. florida</i>

(1) ***Weigela florida*** (BUNGE) DC. – **vajgelie růžová** (syn. *W. rosea*; weigelie květnatá)

Keř s četnými vzpřímenými větvemi, 1,5-3 m vys., dosahující stáří až kolem 50 roků (!). Čepel listů ± eliptická, (2-)3-4(-10) x (1,5-)2-4(-5) cm vel. Květenství 3-4(-6)květá, C velká, nálevkovitě zvonkovitá, růžová až tmavočervená; V-VI. Tobolky lysé, semena bezkřídlá.

Snadno rozpoznatelný druh podle květů, charakteristických svými velkými korunními cípy (ušty).

Ekologie. Vhodný taxon pro slunné polohy i pro městské prostředí; někdy však namrzá. Nejlépe roste na písčitohlinitých, propustných půdách; sucho a vápnité půdy snáší špatně.

Rozšíření. Východní As. (s. Čína, Korea).

Užití. Nejrozšířenější druh svého rodu v kultuře, s množstvím hybridů a kultivarů. Velmi často pěstován v parcích a zahradách pro své velké, barevné květy - i pro pěkný vzrůst.

Hybridy a kultivary. KRÜSSMANN (1986) uvádí kolem 170 známých hybridů, označovaných dnes jako kultivary (často ne zcela známého původu). Mezi nejkrásněji kvetoucí (uváděné někdy pod souborným označením "v. křížená - *W. hybrida hort.*") patří: červeně kvetoucí 'Eva Rathke' (květy jasně karmínově červené až hnědě červené, bohatě kvetoucí), 'Abel Carrière', 'Bristol Ruby', 'Newport Red'; růžově kvetoucí 'Bouquet Rose', 'Floréal', 'Rosea Styriaca'; bíle kvetoucí 'Candida', 'Dame Blanche'; růžově kvetoucí a zakrsle rostoucí 'Piccolo' aj.

Velmi dekorativní jsou i kultivary s květy tmavě červenými a listy žlutobíle skvrnitými či lemovanými ('Variegata'), resp. tmavě červenohnědými ('Purpurea'; ta je navíc nízkého vzrůstu).

Šlechtění vajgélií se věnuje především fa Boskoop Experiment Station v Holandsku.

Rod 5. ***Diervilla* MILL. – diervila (zanice)** (slov. diervila; angl. bush honeysuckle)

Opadavé, nízké keře s četnými kořenovými odnožemi. – 3 druhy v S.Am., u nás občas pěstované.

Množí se obvykle řízkováním.

(1) *Diervilla lonicera* MILL. – diervila (zanice) zimolezovitá. Opadavý keř 0,5-1(-1,3) m vysoký. Listová čepel ± kopinatá, 4-10(-15) x 2-5(-7) cm vel., pilovitě zubatá. Květy méně nápadné, v chudokvětých květenstvích po (2-)3-5(-10), žlutavé až zelenavě žluté; C 14-18 mm dl.; (V-)VI-VII. Plod 1semenná, nevýrazně pukající tobolka. S.Am.; u nás se pěstuje občas v parcích; oj. může i zplaňovat.

Rod 6. ***Kolkwitzia* GRAEB. – kolkvie (kolkwitzie)** (slov. kolkvicia; angl. beauty bush)

Monotypický rod (tj. pouze s 1 druhem); v. As. - Množí se hlavně řízkováním.

(1) *Kolkwitzia amabilis* GRAEB. - kolkvie krásná či líbezná (také kolkwitzie k.). Opadavý keř 1-3 m vys., s grációzně vykloněnými větvemi se vstřícnými listy. Bohatě kvetoucí světle růžovými, jakoby "lehce nadýchnutými" drobnými květy; V-VI. Plodem je tobolka.

Pochází z vysokých hor střední Číny. - Na slunečném místě je velkou ozdobou – v době květu patří mezi nejkrásnější keře u nás pěstované. Vhodná pro propustné, živnější půdy; snáší sucho.

Rod 7. ***Linnaea* L. – zimozel** (slov. linnéovka; angl. twinflower)

Monotypický rod.; s. polokoule, hl. severská tajga. – Množí se dělením (VIII), také zelenými řízků (V-VI).

(1) *Linnaea borealis* L. – zimozel severní. Nízký, vždyzelený poléhavý a kořenující keřík (chamaefyt, nanofanerofyt o výšce 0,1-0,2 m), s výhony vystoupavými a tenkými (kmínky o průměru 1-3 mm); jejich délka dosahuje 0,2-4 m. Listy vstřícné, drobné (4-18 mm dl.), vejčité, jednoduché a celistvé. Květy v chudokvětém vidlanu (obv. po 2), oboupohlavné, stopkaté, nicí; zvonkovitá C obv. bílá až narůžovělá, 6-10 mm dl.; voní po vanilce; VI-VIII. Plod žlutavá 1semenná nažka obalená 2 zveličenými listenci.

Rozšíření a ekologie. S. polokoule (arktická a boreální část; chybí však na Islandě; jižněji v horách); roz-sáhlý areál v chladnějších územích. Půdy spíše kyselé, vlhčí. Typická rostlina řídkých porostů tajgy, od nížin po alpský stupeň. Podmáčené smrčiny, kosodřevina, rašeliniště; také mechaté skalní bloky zarostlé borůvkami.

Kdysi i v Jizerských horách a Krkonoších (900-1400 m n.m.); ostatní údaje od nás jsou však pochybné. Dnes z území ČR nepotvrzen (tj. chybí spolehlivý nálezy - a je proto u nás klasifikován jako vyhynulý taxon – A1).

Vědecké rodové jméno nese zimozel po švédském přírodovědci C. Linnéovi (lat. Linnaeus - zakladatel botanické i zoologické systematiky a vědecké binomické nomenklatury), který si jej dal do svého erbů.

Poznámky. *Dipelta floribunda* MAXIM. – dipelta mnohokvětá (také dvojštítník m.; 2-3[-5] m vys. opadavý keř připomínající vajgélii, s květy světle růžovými, uvnitř oranžově žlutými a bílými, s nápadně zveličenými listenci [hl. za plodu]) - pochází z horských oblastí Číny; u nás vzácně pěstovaný, např. v Průhonickém parku (ale i jinde). Rod má 4 druhy.

Jen zřídka je pro nápadné květy pěstován i rod *Abelia* – abélie (větš. opadavé keře 0,7-2(-3) m vys.; ca 30 druhů ve v. As.).

Řád: **Gentianales – hořcotvaré**

Dřeviny i byliny ve 13 čeledích; zde pouze *Apocynaceae* (v poznámce ještě čel. *Rubiaceae*, *Asclepiadaceae*).

Čeďel 1: **Apocynaceae – toješťovitě** (tab. L-58; KČR-6: 62-64; 72 [B. Slavík]; 114 [J. Štěpánková])

Polokeře a keřky (hl. však vytrvalé byliny); v tropech převážně dřevinné liány, keře n. stromy. – Entomogamní. Ca 160-200 rodů (2000 druhů), hl. v tropech, část. v subtropích; jen několik druhů zasahuje do temperátního pásma (45° j.š. - 57° s.š.). V ČR mají dřeviny této čeledi pouze 1 autochtonního zástupce (*Vinca minor*).

Rod 1. **Vinca L. – barvínek** (slov. zimozeleň; angl. periwinkle, creeping myrtle; tab. L-58)

Vzácně polokeře (obv. však vytrvalé byliny, jen na bázi dřevnatějící). Listy větš. vstřícné, celokrajné, kožovité, vždyzelené. Plodem jsou 2 na bázi srostlé měchýřky. Autochorní i myrmekochorní taxony.

Ca 7 druhů v Ev. a z. As.; v ČR pouze 1 autochtonní druh. – V kultuře se množí hl. dělením, příp. letními řízký.

(1) ***Vinca minor* L. - barvínek menší** (brčál). Poléhavý, v nodech kořenující vždyzelený keřík (chamaefyt), zcela lysý, jen asi 0,15 m vys., s oddenkem až 0,7 m dl.; Květy slabě nálevkovité, modré, skoro přisedlé v úžlabí listů; III-VI (V-IX?). Plody 2 na bázi srostlé měchýřky. Variabilní v listech i květech. Jedovatý.

Obv. bývá v dendrologiích řazen mezi polokeře (REHDER, 1954, KRÜSSMANN, 1986, ÚRADNÍČEK et al., 2001); Květena ČR 6 (2000) jej však popisuje takto: "vytrvalá bylina, při bázi dřevnatějící" (podobně i DOSTÁL, 1989).

Ekologie. Polostinný až zastínění tolerující; klima obv. mírně humidní, spíše teplejší, suboceánicky laděné. - Světlé lesy, křoviny, zarostlé skály. Na čerstvě vlhkých, živných půdách vytváří často kompaktní porosty.

Přednostně roste na vápnatých i neutrálních horninách, včetně pískovců. Silně kyselým půdách se vyhýbá. Autochtonní populace se pravděpodobně nacházejí hl. v oblastech s dubohabřinami a bukovými lesy nižších poloh.

Velmi často pěstovaná rostlina, snadno do okolí zplaňující.

Na roznášení semen se podílejí i mravenci – barvínek se však množí a rozšiřuje především vegetativně.

ČR. Roztr. v T a M: co-sbmo; max. 800-850 m n.m. (Karlova Studánka; Černá Studnice).

Čechy v., sv., s. a jz. (vč. Křivoklátska a Podbrdská); Morava v., s. a j. (Podyjí); Slezsko. Odlišení autochtonních a zcela naturalizovaných populací je však často nemožné.

Celkové rozšíření. Pouze Ev., v submeridionálním pásmu. Původnost bývá mnohdy sporná.

Vyskytuje se od sz. části Pyrenejského poloostrova po stř. Podněpří; na sever jde do ČR a stř. Německa.

Doklady ze s. Ev., Krymu, M.As., Zakavkazí a S.Am. mají pouze synantropní charakter (tj. jedná se o výskyt v blízkosti lidských sídel, tedy zřejmě člověkem ovlivněný).

I původnost ve stř. Ev. je někdy považována za spornou (časté výsadby a následné zplaňování).

Užití. Dekorativní rostlina bohatě kvetoucí, vhodná pro celoroční husté krytí půdy.

Řada kultivarů s různou velikostí či barvou květů, n. s panašovanými listy. - Dříve používaná droga v lidovém léčitelství. - V Maďarsku se barvínek pěstuje pro alkaloid vincamin.

Poznámka 1. *V. major* L. - b. větší (jihoevropský taxon) se u nás vz. pěstuje v zahradách. Dorůstá výšky až 0,3 m; jeho větve jsou více zdřevnatělé a nekořenují; listy a kalich má břitvé. Některé kultivary mají listy žlutě n. bělavě panašované.

(Na j. Slovensku je domácím opadavý druh *V. herbacea* WALDST. et KIT., který se však mezi dřeviny obvykle neřadí.)

Poznámka 2. *Nerium oleander* – oleandr bobkovnice (vždyzelený, pěkně kvetoucí, původní někde ve Středozemí) se u nás v teplejších oblastech může přes léto pěstovat venku (nejčastěji v kbelíku); v přírodě roste obv. kolem vodních toků, nejčastěji s tamaryšký. Celá rostlina je prudce jedovatá (obsahuje také kardiotonický glykosid oleandrin) – a dokonce i pouhá intenzivní vůně může způsobovat bolesti hlavy. - Do čeledi *Apocynaceae* patří rovněž popínavý keř z rodu *Rauwolfia* – zmijovníce (j. As.), poskytující vysoce účinné látky využívané ve farmaceutickém průmyslu – a také dřevitá liána z rodu *Strophanthus* - krutikvět (z. část tropické Afr.), obsahující látky používané k výrobě tzv. "šípových jedů".

Poznámka 3. Čeďel *Rubiaceae* – mořenovitě zahrnuje několik zajímavých, hospodářsky významných dřevin:

Rod *Cinchona* – chinovník obsahuje ca 15 druhů, vesměs velkých, vždyzelených stromů domácích v tropické J.Am., na v. svazích And; řada z nich je dnes pěstována na plantážích i v jiných světadílech hl. pro svoji kůru, z níž bylo zatím izolováno na 20 alkaloidů, především však chinin (protoplasmatický jed – účinný lék proti malárii; látka používaná při výrobě nápojů typu "tonik"). Nejnámějšími jsou *C. officinalis* – ch. lékařský a především *C. pubescens* – ch. červený.

Rod *Coffea* – kávovník zahrnuje ca 60 druhů vesměs vždyzelených, větš. původem z tropické Afr.; listy mají vstřícné (na rozdíl od kakaovníku), plod je podobný třešni, obv. se 2 semeny obsahujícími mj. i kofein (65 % světové produkce kávy poskytuje *C. arabica* - k. arabský [původní v horách Etiopie] - a dalších 30 % *C. canephora* - k. robusta). Do "kávové historie" vstupuje kávovník teprve v 15. století.

Z čeledi *Asclepiadaceae* se u nás vzácně pěstuje opadavá dřev. liána *Periploca graeca* – svídina řecká (j. Ev., M.As.).

Řád: *Scrophulariales* – krtičníkotvaré

Dřeviny (častěji však byliny) v 17 čeledích; zde pouze *Bignoniaceae*, *Scrophulariaceae*, *Solanaceae*, *Buddlejaceae*. - Z dřevin tohoto řádu je na území ČR autochtonní pouze 1 druh (*Solanum dulcamara* - potměchuť).

1a	Koruna květu ± souměrná (dle 1 roviny) ... 2
b	Koruna květu pravidelná ... 5
2a	Dřevité <u>liány</u> ; listy <u>složené</u> ... 2. <i>Campsis</i> – křivouš (trubač) ; 1. <i>Bignoniaceae</i> - trubačovitě
b	Stromy, keře n. keříky; listy <u>jednoduché</u> ... 3
3a	<u>Vždyzelené</u> keře či keříky (ve své domovině i přes 2 m vys., u nás v kultuře menší); listy ± <u>drobné</u> (někdy jen šupinovité), kožovité, křížmostojné, velmi husté (j. polokoule [100-140 druhů], hl. N. Zéland; některé menší vhodné do skalek n. jako pokojové rostliny) ... <i>Hebe</i> – hébé (rozrazilec) ; 2. <i>Scrophulariaceae</i>
b	<u>Opadavé</u> stromy; listy <u>velké</u> (větš. přes 10 cm), srdčité, vstřícné, někdy i v přeslenech po 3 ... 4
4a	Listy vstřícné n. i v přeslenech po 3, chlupy na listech větvené n. jednoduché; tobolky dl., úzce <u>válcovité</u> , (tzv. "viržinky"); dřev. plná, homogenní, bělavá ... 1. <i>Catalpa</i> – katalpa ; 1. <i>Bignoniaceae</i> - trubačovitě
b	Listy jen vstřícné, chlupy na listech jednoduché; tobolky <u>vejcovité</u> , v nápadných <u>vzpřímených hroznovitých či latnatých plodenstvích</u> ; dřev. přehrádkovaná n. ve 2letých větévkách dutá ... 1. <i>Paulownia</i> – paulownie ; 2. <i>Scrophulariaceae</i> - krtičníkovitě
5a	(1b) Listy <u>vstřícné</u> n. v přeslenech; keře ("letní" n. "himalájské šerky") ... 4. <i>Buddlejaceae</i> - budlejovitě
b	Listy alesp. zčásti <u>střídavé</u> n. jen přízemní ... 6
6a	Polokeř; prašníky tyčinek k sobě přiložené, spojené v kuželovitý útvar (pla-sbmo) ... 2. <i>Solanum dulcamara</i> – lilek potměchuť ; 3. <i>Solanaceae</i> – lilkovitě
b	Keře; prašníky tyčinek volné, ± rozestálé ... 1. <i>Lycium</i> – kustovnice ; 3. <i>Solanaceae</i> - lilkovitě

Čeď 1: *Bignoniaceae* – **trubačovitě** (tab. L-60; KČR-6: 475-477 [A. Skalická])

Opadavé stromy, keře n. liány; listy vstřícné. Květy oboupohlavné, 5četné, nevýrazně souměrné, obv. velké. Plod tobolka (také bobule). - Entomogamní. Dekorativní dřeviny.

Ca 120 rodů s 850 druhy, hl. v tropech a subtropích celého světa, v mírném pásmu vzácně. U nás jen v kultuře rody *Catalpa*, méně často *Campsis*.

Rod 1. *Catalpa* SCOP. – **katalpa** (slov. katalpa; angl. catalpa, bean tree; tab. L-60)

Opadavé (vz. vždyzelené) stromy s krátkým kmenem a kulovitou korunou (zřídka také keře). Listy vstřícné či v přeslenech, s velkou až široce vejčitou čepelí, celokrajnou, někdy i laločnatou; dlouze řapíkaté. Dekorativní trubkovité, zvonkovité květy, 5četné, zygomorfí, ve vzpřímených koncových latách n. hroznech, příp. v chocholících. Tobolky dlouhé, úzce válcovité (podobné "viržinkám"), visící a vytrvalé, 2chlopnové, zvl. v zimě nápadné. Semena plochá, podlouhlá, na koncích se svazečky chlupů.

Ca 10-11(-13) druhů; S.Am. (vč. Západní Indie [Kuba aj.], Čína, Tibet. U nás jen oblíbené introdukované okrasné dřeviny (solitéry) pro slunná, chráněná a teplejší místa; zastínění snášejí obecně špatně.

Množení. Výsevy, příp. i štěpováním na kořenové krčky sazenic nejčastěji pěstované *C. bignonioides*.

1a	Květy <u>žlutavé</u> , 1,5-2 cm dl. (listy na rubu chlupaté jednoduchými trichomy; Čína) ... (3) <i>C. ovata</i>
b	Květy <u>bílé</u> n. <u>narůžovělé</u> , 3-5 cm dl. ... 2
2a	Květenství chlupatá; listy na rubu hustě chlupaté až plstnaté, trichomy větvené (strom až 20 m vys.; květenství ± nepravý okolík [?]; C růžová, uvnitř hnědá a žlutě kroupnatá; Čína) ... <i>C. fargesii</i> – k. Fargesova
b	Květenství lysá; listy na rubu lysé n. chlupaté, trichomy jednoduché, nevětvené ... 3
3a	Listy na rubu lysé, 6-15 cm dl.; květenství 3-12květé hrozny (n. chocholíky či nepravé okolíky [? dolní květy mají prodloužené stopky, jsou proto ± v jedné rovině /netvoří tudíž složené hrozny či laty/]; C světle růžová n. bílá, uvnitř s nachovými skvrnami; VI-VII; strom 6-9 m vys., pyramidální; Čína; v kultuře velmi vzácně) ... <i>C. bungei</i> – k. Bungeova
b	Listy na rubu chlupaté, 10-30 cm dl. (někdy s 1-2 bočními laloky); květenství velké laty ... 4
4a	<u>Listy</u> 10-20 cm dl., krátce zašpičatělé, při rozemnutí <u>nápadně páchnoucí (!)</u> ; květy 4-5 cm šir., laty mnohokvěté (jv. USA) ... (1) <i>C. bignonioides</i>
b	Listy (10-)15-30 cm dl., dlouze zašpičatělé (při rozemnutí nápadně nepáchnoucí); květy ca 6 cm šir., laty chudokvěté (středových. část USA) ... (2) <i>C. speciosa</i>

Sestaveno dle různých autorů. – Jednotlivé taxony (zvl. jejich kříženci, kultivary) jsou mnohdy velmi obtížně odlišitelné.

(1) *Catalpa bignonioides* WALT. - **katalpa trubačovitá** (k. obecná)

Opadavý strom (6-)15(-20) m vys., $d_{1,3}$ až 0,6 m, s kulovitou, vzdušnou korunou. Listy velké, nápadné (po rozemnutí páchnou !!), srdčito-vejčité, někdy se 3 malými laloky; umístěné často v přeslenech po 3. Květní laty rovněž velké, mnohokvěté, široce kuželovité; C bílá, v ústí se žlutými proužky a četnými výraznými purpurově hnědými skvrnami (tečkami); VI-VII. Tobolky 15-30(-45) cm dl., úzce válcovité. Semena 2-3,5 mm dl., křídlatá.

Borka světle hnědá, tence šupinovitá. Větévky silné, s velkou bílou dřeví. Polokulovité pupeny ca 3 mm dl., se 6 volnými šupinami. Listové jizvy velké, vstřícné či v přeslenech po třech, podlouhle eliptické, s četnými listovými stopami. Listy (7-)10-20 cm dl., (4-)9-15 cm široké. Květní laty (12-)15-23(-25) cm dl.

Rozšíření. V. část S.Am. (jv. USA; 30-150 m n.m., podél vodních toků).

Užití. Velmi atraktivní dekorativní dřevina (květ, list – ale i habitus); nejčastěji pěstovaná jako solitéra; vhodná i do měst. - Dřevo trvanlivé, značně odolné k hnilobám.

V kultuře je i v několika křížencích (a také v řadě kultivarů); např.: *C. x erubescens* – k. křížená (*C. bignonioides* x *C. ovata*, syn. *C. x hybrida*; strom až 30 m vys., s listy při rašení namodrale načervenalými).

(2) *Catalpa speciosa* WARDER – k. nádherná. Strom s podobně zbarveným květenstvím, celkově však větší: dosahuje výšky 15-30(-36) m, $d_{1,3}$ 0,6(-1,8) m. Koruna vznosná, kuželovitá; borka hluboce brázditá. Listy dlouze zašpičatělé, srdčité, na rubu hustě chlupaté, (10-)15-30 cm dl. (rozemnutý nepáchnou !!). Květenství chudokvětá, vonná, v latách (10-)13-15 cm dl.; C bílá, se žlutými pruhy a málo zřetelnými červenohnědými skvrnami; VI (kvete z katalp jako první, ca o 3 týdny dříve než k. trubačovitá!). Tobolky (20-)25-46(-50) cm dl. – Často obtížně odlišitelná od velmi podobného druhu *C. bignonioides*.

S.Am. (středovýchodní část USA); v ČR značně odolná k mrazu – ale jen vz. pěstovaná. Dřevo trvanlivé.

Poznámka. "Páchnutí" či "nepáchnutí" rozemnutých listů u zmíněných katalp uvádějí někteří američtí autoři opačně.

(3) *Catalpa ovata* G. DON – katalpa vejčitá. Strom (7-)10(-15) m vys., s rozkladitou či kulovitou korunou. Čepel listová často se 3-5 mělkými laloky, téměř lysá, (9-)13-20(-25) x 11-14(-19) cm vel. (rozemnutá nepáchnou). Květní laty 10-25 cm dlouhé, vonné; C nažloutlá, uvnitř s oranžovými pruhy a nachově fialovými skvrnami; VII. Tobolky (15-)20-30 cm dl.

Čína (podhorské lesy). - Vhodná parková dřevina (jako solitéra n. ve stromořadí), avšak ne příliš často pěstovaná.

Rod 2. **Campsis** LOUR. – **křivouš (trubač)** (slov. trúbkovec; angl. trumpet-creeper; tab. L-60)

Opadavé liány, obv. se vzdušnými kořeny sloužícími k přichycování. Listy lichozpeřené, vstřícné. Květy 5četné, ve velkých koncových květenstvích. Plody tobolky, úzce válcovité, zakřivené. – Pouze 2 druhy (S.Am., jv. As.)

(1) *Campsis radicans* (L.) SEEM. - křivouš kořenující (syn. *Bignonia r.*, *Tecoma r.*). Dekorativní, mohutná opadavá dřevitá liána, s křivolakou osou o délce až 15 m, s dlouhými odstávajícími bočními výhony a vzdušnými (příčepivými) kořeny. Listy vstřícné, lichozpeřené, (7-)9-11(-13)četné, bez úponek: přidržují se pomocí shluků zmíněných krátkých příčepivých kořínků. Nápadné nálevkovité květy po 3-12 v květenství, s C 5-7 cm dl., oranžovou až červenou, uvnitř žlutou, s K 2 cm dl.; VII-IX. Tobolky podlouhlé, 8-12(-15) cm dl.

Pochází z v. části S.Am.; u nás roste v kultuře velmi dobře (např. v ARB); šplhá do výšky až 10 m. Dává přednost teplým, vlhkým stanovištím s dobrou půdou. Množí se celkem úspěšně kořenovými řízkami.

Poznámka 1. Výjimečně se u nás pěstuje křížence *C. x tagliabuana* (*C. grandiflora* [v. As.] x *C. radicans*; roste obv. více keřovitě a méně popínavě: přichytné kořínky jsou řídké n. chybí); bylo vyšlechtěno také několik kultivarů.

Poznámka 2. Z tropických druhů čeledi *Bignoniaceae* má krásné dřevo *Cybistax donnell-smithii* (Mexiko, Stř.Am.), na americkém trhu prodávané pod jménem "prima vera" n. "white mahagoni" (bílý mahagón). - Řada dalších, velmi ceněných dřev poskytují indo-malajské druhy rodu *Stereospermum*. - Do stejné čeledi patří také tropický druh *Kigelia africana*, známější pod jménem "salámový strom" (podle svých plodů).

Poznámka 3. Čeľad' trubačovitých byla pojmenována podle dříve širěji pojatého linnéovského rodu *Bignonia* L. - trubač. Jeho dnes jediný druh - *B. capreolata* L. - je stálezelená liána domácí v teplejší části S.Am. U nás se občas pěstuje ve studených sklenících.

Čeleď 2: **Scrophulariaceae – krtičníkovité** (tab. L-60; KČR-6: 290-295 [V. Grulich, A. Skalická])

Keře, liány n. stromy (většinou však byliny), včetně rostlin parazitických či hemiparazitických.

Ca 220 rodů se 3000 druhy, hl. v mírném pásmu s. polokoule. - V ČR není žádná dřevina této čeledi autochtonní (byliny ano); v kultuře je introdukovaný východoasijský stromovitý rod *Paulownia* (některými autory bývá řazen do čeledi *Bignoniaceae* n. dokonce do samostatné čeledi *Paulowniaceae*) – a vz. i některé další.

Poznámka 1. Některé bylinné druhy rodu *Veronica* – rozrazil "vz. na bázi dřevnatější" (Hrouda in SLAVÍK [ed.] 2000). Do jejich příbuzenstva patří i vždyzelené "keřovité veroniky" (angl. shrub veronica), pocházející vesměs z j. polokoule a řazené do rodu *Hebe* – hébě (v řeckých bájích bohyně mládí; také hebe či rozrazilec: poléhavé až vzpřímené keřky n. keře, 0,1-1[-2] m vys., ve své domovině až 5 m vys. n. i malé stromy; viz také bod 3a v tabulce uvedené v charakteristice řádu krtičníkotvarých); je možno je dělit na taxony s listy šupinkovitými - např. *H. ochracea* (až 0,5 m vys., u nás vhodný druh jen pro teplé, chráněné polohy; obv. v kultuře nesprávně vedený pod jménem *H. armstrongii* [KRÜSSMANN, 1986]) - a na taxony s listy nešupinkovitými, přes 5 mm dl., větš. dosti masitými.

Týž autor uvádí pro některé taxony z rodu *Hebe* (příp. i *Parahebe*) jako synonyma jména řazená do rodu *Veronica* (např. pro *H. elliptica* uvádí jako synonymum jméno *Veronica decussata*).

Poznámka 2. Mezi dřeviny čeledi krtičníkovitých patří i některé druhy rodu *Penstemon* – dračík (ca 280 druhů v S.Am., pouze 1 v sv. As.), které řadíme mezi okrasné keře n. polokeře. (Zahradnický významné jsou však bylinné druhy; ty patří k nejkrásnějším v létě kvetoucím trvalkám; vhodné jsou pro záhony i skalky.)

Rod 1. **Paulownia** SIEB. et ZUCC. – paulownie (pavlovnice)

(slov. paulownia; angl. paulownia, princess-tree, empress tree; tab. L-60)

Opadavé stromy s rovným kmenem a rozložitou korunou. Mladé výhony tlusté, velmi rychle rostoucí. Listy velké, jen vstřícné, dlouze řapíkaté; čepel srdčitá, někdy 3-5laločná. Květenství vzpřímená, latnatá, umístěná na koncích loňských větví. C mírně 2pyská, nálevkovitá, s dl. trubkou. Plody dřevnaté tobolky, pukající 2 chlopněmi. Semena drobná, křídlatá. – Entomogamní.

Ca 17 druhů ve v. As. - V ČR v kultuře 1 introdukovaný druh, od r. 1844. Množí se výsevy.

(1) *Paulownia tomentosa* (THUNB.) STEUDEL - **paulownie plstnatá** (pavlovnice p.; syn. *P. imperialis*). Opadavý strom 15-25 m vys., s tlustými, rozestálými větvemi a šedočernou, rozpraskanou borkou. Listy velké, dlouze řapíkaté; čepel srdčitá, na rubu hustě kratičce plstnatá; listy na letorostech nápadně větší (ca 2x) než normálně, se 3-5 laloky. Nápadná květenství 20-30 cm dl., vzpřímená, jehlancovitá, sl. vonná; C modrofialová, uvnitř s tmavými skvrnami a žlutavými proužky; V. Tobolky vejcovité, v latovitém plodenství; v tobolce je ca 2000 semen. Čepel 15-20 x 10-20 cm vel., řapík 10-15(-20) cm dl., chlupatý; listy na výmladcích dosahují rozměru až 50 x 30 cm. - Květní pupeny velké, kulovité až vejcovité, ± 1 cm dl. (také přes zimu dosti často namrzají).

Ekologie. Vyžaduje dostatek světla, chráněnou teplejší polohu (často namrzá) a živnou půdu.

V mládí roste rychle. Výrazná solitéra.

Po omrznutí nedostatečně zdřevnatělé nadzemní části vyhání na jaře tlusté, bujně rostoucí, husté a měkce chlupaté výmladky (vlky) – obv. z kořenového krčku; jejich délka (či výška) může i během jediné vegetační sezóny dosáhnout několika metrů (a to i v případě, že se omrznání nadzemní části opakuje několik roků po sobě).

Rozšíření. As. v. (Čína, možná i Korea).

Užití. Velmi dekorativní dřevina hl. pro svá květenství - ale i pro svůj velký list. Řadí se mezi nejkrásnější dřeviny u nás pěstované (byť ne příliš často - a jen v teplejších lokalitách).

Na území dnešní ČR introdukována r. 1844 (do Ev. jen o 10 let dříve); bývá vysazována ve větších parcích, jen zřídka v soukromých zahradách (např.: Praha - Hrad, Průhonice; ARB.).

Poznámka 1. *Paulownia* byla pojmenována po ruské velkokněžně Anně Pavlovně, nizozemské královně.

Poznámka 2. Číňan HU (sec. KRÜSSMANN, 1985) ve své monografii rod *Paulownia* člení do 3 sekcí:

- Sec. 1. *Paulownia* (květenství pyramidální n. válcovitě s jednoduchými n. vidličnatě větvenými vrcholíky; tobolky kulovito-vejcovité; 3 druhy): *P. tomentosa*, *P. glabrata*, *P. elongata*.
- Sec. 2. *Fortuneana* (květenství téměř válcovitě; tobolky podlouhle elipsoidní, dlouze zašpičatělé, příp. i vejcovité; 1 druh): *P. fortunei* (?).
- Sec. 3. *Kawakamia* (květenství s hustými větvenovitými bočními větvemi; tobolky kulovitě vejcovité; 2 druhy): *P. kawakamii*, *P. fargesii*.

Čeľad' 3: **Solanaceae – lilkovité** (tab. L-59; KČR-6: 245-264 [B. Slavík, A. Skalická, J. Štěpánek])

Keře, polokeře, v tropech i malé stromy (většinou však byliny).

Ca 96 rodů, s více než 2500 druhy (z nich většina patří do rodu *Solanum*). Z dřevin se na území ČR vyskytuje pouze 1 autochtonní taxon (polokeř *Solanum dulcamara* – lilek potměchuť) - a zdomácněným je u nás 1 zástupce rodu *Lycium* – kustovnice (*L. barbarum*; další druh tohoto rodu je vzácně pěstován v arboretech).

Rod 1. **Lycium L. – kustovnice** (slov. kustovnica; angl. matrimony-vine, box-thorn; tab. L-59)

Opadavé keře, často ± trnité (s kolci); větve obloukovité, přepadavé. Listy jednoduché, střídavé n. ve svazečcích. Květy po (1-)2-3(-4), dl. stopkaté, 5četné, v úžlabí listenů. Plod bobule, s četnými semeny. Entomogamní.

Ca 80-90(-110) druhů v mírném a subtropickém pásmu obou polokoulí. V ČR jen taxony introdukované.

Množení. Snadné pomocí kořenových řízků (obv. podzim) – i 1letých dřevitých řízků (jaro).

(1) ***Lycium barbarum* L. – kustovnice cizí** (syn. *L. halimifolium*). Keř 1-3 m vysoký, hojně větvený, ± trnitý (kolce tenké, 5 mm dl.); větve prutovité, obloukovité, mladé světle šedé; dřev zelená. Listy ± podlouhlé. Květy drobné, nevonné; C trubkovitá, růžová až červenofialová, vz. bílá; V-VIII. Bobule vejcovitá, 1-1,5 cm dl., šarlatově červená, jedovatá (!).

Čepel listová (2-)4-7(-10) x (0,6-)1-1,7(-3) cm vel. - Tyčinky z rozvitých květů vyčnívají.

Ekologie. Rychle a samovolně se šířící cizí druh (z původních výsadeb) pomocí kořenových výmladků, hl. v T a v teplejším M. – Okraje cest, zídky, neudržované svahy, hráze, ploty, rumišťe. Upřednostňuje půdy suché, lehké, živinami bohaté, zásadité. Snáší městské prostředí.

Rozšíření. Ev. jv., M.As. - Druhotně ± po celé s. polokouli - včetně ČR (zde hl. pla-spc).

Někteří autoři se domnívají, že tento druh pochází z Číny, odkud se synantropně rozšířil do ostatních částí světa.

Užití. Dekoratívni dřevina (hl. habitem – ale i drobnými květy a plody) - avšak pro obtížně kontrolovatelné šíření výmladky málo oblíbená.

Vhodná k ozeleňování okrajů komunikací, do nepropustných živých plotů nevyžadujících sestřihávání (snadno se dále vegetativně rozšiřuje), na výsypky, neudržované plochy aj. Včelařsky zajímavá rostlina. Větve, listy a plody jsou však jedovaté (lycin)!

Poznámka. To, co se ve školkách se sadovnickým sortimentem dlouhodobě vedlo (a ještě někde i vede?) pod jménem *L. europaeum* (což je málo odolný, ostnitý druh s větvemi tuhými, původní v z. mediteránu?) je většinou rovněž *L. barbarum*. - V arboretech bývá občas vysazována *L. chinense* – k. čínská, s větvemi zpravidla bez trnů, s listy 10-14 x 0,5-6 cm vel. - a také s plody většími (1,5-2,5 cm dl.).

Rod 2. **Solanum L. – lilek** (slov. ľuľok; angl. nightshade; tab. L-59)

Opadavé i vždyzelené polokeře, keře n. i nízké stromy (ty hl. v tropech; většinou však byliny). Listy střídavé (někdy zdánlivě vstřícné). Květní C 5cípá. Plod vícesemenná bobule. - Entomogamní.

Přes 1000 druhů v tropech až mírných pásmech obou polokoulí. – Z dřevin autochtonních v ČR sem patří pouze 1 taxon (polokeř potměchuť).

(1) ***Solanum dulcamara* L. – lilek potměchuť** (potměchuť). Opadavý polokeř na dřevnatějící bázi větvený, s větvemi bylinnými, popínavými či poléhavými, 0,3-2(-3) m dl. (fanerofyt – hemikryptofyt). Listy s čepelí buď celistvou nebo členěnou ve 3 nestejně části. Květ s C modrofialovou, zř. bílou, se žlutými prašníky vzájemně bočně srostlými (?) v trubičku, z níž vyčnívá blizna; VI-IX. Bobule vejcovité, červené, ca 1 cm dl., jedovaté!

Čepel (3-)4-7 x (2-)3-4 cm vel., celistvá n. s 1 velkým koncovým úkrojkem a [1-]2 menšími postranními, na bázi čepele.

Poznámka. Lat. *dulcamarus*, -a, -um doslovně znamená hořkosladký (dulcis = sladký, amarus = hořký): plody (bobule) se zdají být nejprve sladké – ale později zhořknou, jsou jedovaté (alkaloid solanin) a mohou způsobit i vážné otravy.

Ekologie. Lužní lesy a mokřadní olšiny (okraje, světliny), rákosiny a křoviny na březích vod, skály; druhotně také kamenné terasy v polích, staré zdi, ploty, paseky; jako epifyt i v rozsochách starých vrů.

Nejčastěji na půdách vlhkých až zbahnělých, humózních, živinami bohatých, s kyselou až neutrální reakcí.

ČR. Roztroušeně až hojně v T a teplejším M; v sbmo a O vz. n. chybí: pla-spc(-sbmo).

Souvisle po 550-600 m n.m.; max. 730-760 m (Šumava; Rychlebské hory).

Celkové rozšíření. Eurasie po j. Fennoskandii, Kavkaz, Stř.As. a Bajkal; sz. Afr.

Poznámka. *S. rantonnetii* (angl. blue potato bush, b. p. shrub) - keř n. polokeř 1-1,5 m vys., s vonnými fialovými n. bílými květy (podobnými květům bramboru či potměchuti) - se u nás občas pěstuje přes vegetační sezónu venku v kbelicích pro okrasu (např. v Lednici na Mor. na ulicích u zámku, n. před AF ČZU v Praze). Pochází z J.Am. (Argentina až Paraguay).

Čeleď 4: **Buddlejaceae – budlejovité (komulovité)** (tab. L-59; KČR-6: 289-291 [A. Skalická])

Keře, vz. stromy (i byliny). Listy jednoduché. Květy oboupohlavné, 4četné. Plod pukající tobolka.

Ca 10 rodů se 150 druhy, hl. v tropech a subtropích. Na území ČR pouze introdukované taxony. V mírném pásmu se běžně pěstují zástupci rodu *Buddleja*, který je druhově v této čeledi nejbohatším.

Poznámka. Rod *Buddleja* bývá některými autory řazen do čeledi *Loganiaceae*.

Rod 1. ***Buddleja* L. – budleja (komule)** (sl. budleja, letný orgován; angl. buddleia, butterfly bush; tab. L-60)

Opadavé n. vždyzelené keře, vz. menší stromy (n. byliny). Květy v hroznovitých květenstvích n. ve svazečcích. Druhy u nás pěstované (hl. však *B. davidii*) jsou známé také pod označením "letní" či "himalájské šeříky".

Ca 100-150 druhů v tropech a subtropích, méně často i v mírném pásmu (v Evropě chybí – lze se s nimi setkat pouze v kultuře [tj. v umělých výsadbách]).

1a	Listy <u>vstřícné</u> ; větve šikmo vzhůru; hroznovitá květenství dl., koncová (Čína) ... (1) <i>B. davidii</i>
b	Listy <u>střídavé</u> ; větve obloukovitě dolů ohnuté; svazečky květenství kulovité, v úžlabí po celé délce loňských větví (sz. Čína) ... (2) <i>B. alternifolia</i>

(1) *Buddleja davidii* FRANCHET – budleja Davidova (komule D.). Opadavý keř 2-5 m vys., s větvemi rostoucími šikmo vzhůru; listy vstřícné. Květy v hroznovitých, dl. a úzce válcovitých květenstvích na koncích letorostu; C fialová, růžová n. bílá; VII-X. Tobolky úzce elipsoidní, 5-8 mm dl.

Původem z Číny. - V ČR poměrně často pěstovaná v parcích i zahradách v řadě kultivarů (introdukovaná byla r. 1911). - Na půdu nenáročná, citlivá je však na větší mrazy (roční přírůsty [výmladkové až 2 m dl.] v zimě často zmrzají až k bázi). - V Rakousku a Německu se šíří (subspontánně) na poříčních písčích a rumišťích.

(2) *Buddleja alternifolia* MAXIM. – budleja střídavolistá (komule s.). Opadavý keř 3-4 m vys., s větvemi obloukovitými, dolů ohnutými, až 6 m dlouhými; listy střídavé. Květy v drobných kulovitých, úžlabních květenstvích po celé délce loňských větví; C růžově purpurová; VI. Tobolky 4-6 mm dl.

Původem ze sz. Číny. - V ČR poměrně vz. pěstovaná v několika kultivarech (introdukovaná byla až r. 1924). - Zcela nenáročná a odolná, vysoce dekorativní.

Řád: *Lamiales* – hluchavkotvaré

Dřeviny (častěji však byliny) ve 4 čeledích; zde pouze *Labiatae* (alternativní jméno *Lamiaceae* – viz GREUTER et al., 2000: čl. 18 [18.1]) a *Verbenaceae*. Jedná se většinou o taxony na pomezí dřevin a bylin, mnohdy na první pohled spíše bylinného charakteru. Zde jsou uváděny jen pro doplnění celkového pohledu na předmět dendrologie.

Čeleď 1: *Labiatae* (altern. *Lamiaceae*) – pyskaté (hluchavkovité)

(tab. L-60.a; KČR-6: 554-696 [J. Chrtek jun., P. Tomšovic, P. Mártonfi, L. Hrouda, J. Štěpánek, J. Štěpánková])

Polokeře, keřky (vz. mimo naše území i keře či stromy - větš. však jen byliny); rostliny často proniknuty výrazným těkavým aromatickým olejem. Lodyhy obv. 4hranné. Listy vstřícné n. křížmostojné. Květy převážně zygomorfni, "pyskaté", ve stažených vrcholících vytvářejících zdánlivě přesleny - lichopřesleny, navzájem oddálené nebo nahloučené do koncových lichoklasů; někdy ještě skládající latovitá či vidlanovitá květenství. Plod tvrdka (u mimoevropských i peckovice n. tobolka). – Entomogamní.

Ca 220 rodů s více než 4000 druhy téměř po celém světě.

I. Dřeviny domácí - keřky či polokeře na území ČR autochtonní - nebo alespoň "pravděpodobně" domácí (V dendrologiích se obvykle neuvádějí, vesměs nepatří mezi technicky využitelné dřeviny.)

(1) *Teucrium chamaedrys* L. – ožanka kalamandra. Aromatický trsnatý keřík, 0,1-0,3(-0,4) m vys. (chamaefyt). Lodyhy četné, na bázi dřevnatějící, vystoupavé, hustě olistěné, měkce chlupaté. Listy podlouhlé, 2-3(-4) x 1-1,5 (-2,5) cm vel., obv. oboustranně měkce chlupaté. Lichoklas řídký až středně hustý; C růžově fialová, zř. bílá, příjemně vonná; VII-VIII(-X). – (Rod zahrnuje ca 120 druhů bylin a menších dřevin.)

Ekologie. Suché, slunné, kamenité stráně, okraje cest. Hl. na bazických horninách.

ČR. Těžiště rozšíření v T, v M jen roztroušeně: pla-spc0; max. 700 m n.m.

Celkové rozšíření. Ev. téměř celá; z. okraj As., sz. Afr. – Nař se využívá v lidovém léčitelství.

(2) *Teucrium montanum* L. – ožanka chlumní. Mírně aromatický trsnatý keřík, (0,05-)0,1-0,25 m vys. (chamaefyt). Lodyhy četné, poléhavé až vystoupavé, na bázi dřevnatějící, s bílými až nažloutlými přitisklými chlupy. Listy přisedlé, čárkovité, (0,4-)1,1-2(-3) cm dl. Lichopřesleny nahloučeny v krátkém, hlávkovitém lichoklasu; C žlutavě n. nazelenale bílá; VI-VIII(-X).

Ekologie. Výslunné skalky a skalní stráně, na vápencích.

ČR. Pouze v nejteplejších částech T j. Moravy (širší oblast Pavlovských kopců), kde je poměrně hojná: co; max. 550 m n.m. (Děvín).

Celkové rozšíření. Ev. j. a stř. (j. Moravou probíhá s. hranice areálu); As.

(3) *Teucrium scorodonia* L. – ožanka lesní. Vytrvalá bylina n. polokeř (0,1-)0,2-0,5(-0,9) m vys. (hemikrypto-fyt?). Lodyha přímá, na bázi dřevnatějící, nahoře větvená. Listy podlouhlé, s čepelí (3-)5-7(-9) cm dl. Lichoklasy řídké, úzlabní i vrcholové, přímé; C načervenalá; (VI-)VII-IX(-X).

Ekologie. Světlé lesy a jejich lemy; křovinaté pláště; pastviny; okraje komunikací.

Neutrální až kyselé půdy, vlhké až vysychavé, humózní i písčité.

ČR. Snad jen některé lokality v z. Čechách jsou původní; jinak ostrůvkovitý areál souvisí s příležitostným zavlékáním v minulosti. Největší populace je pravděpodobně v Moravsko-slezských Beskydech: co-mo; max. 1240 m n.m. (Mor.-slez. Beskydy - Smrk). – V minulosti pěstovaná jako nektarodárná rostlina.

Celkové rozšíření. Ev. z. a stř. (na východ po Slovensko a Chorvatsko). Mnohdy jen adventivního původu.

(4) *Thymus pulegioides* L. – mateřídouška vejčitá. Nízký trsnatý keřík (Chf) s poléhavými, vystoupavými až přímými lodyhami, zakončenými vždy květenstvím. C růžová, bělavá, vz. bílá; VII-X. Značně proměnlivá, u nás ve 3 poddruzích. Nejhojnější naše mateřídouška (!).

Ekologie. Krátkostébelné louky, pastviny, meze, okraje cest, lesních porostů. Půdy silně kyselé až zásadité, obv. na chudších podkladech.

ČR. Roztr. až hojná po celém území (s výjimkou j. Moravy, kde někdy i chybí): pla-sbmo; v nížinách vzácněji; synantropně až po 1330 m n.m. (Hrubý Jeseník – Praděd, Kurzovní chata).

Celkové rozšíření. Větší část Ev. (na sever po j. Skandinávii).

(5) *Thymus serpyllum* L. – mateřídouška úzkolistá. Nízký keřík jen 0,04-0,09 m vys., s plazivými stonky a dřevnatým, bohatě větveným kořenem. Lichoklasy krátké, C světle růžová; VII-IX.

Ekologie. Písčiny, okraje borů na písčích (psamofilní druh – závislý na písčitých, minerálně chudých půdách se sl. kyselou n. neutrální reakcí).

ČR. Ve všech oblastech s písčitými substráty (Polabí, Třeboňsko, s. a z. Čechy, j. Morava): pla(-spco); max. 300-340 m n.m.

Celkové rozšíření. Ev., hl. severní (nominální poddruh). – Rod *Thymus* zahrnuje ca 40-50 druhů aromatických nízkých keřků n. vytrvalých bylin, původních v Eurasii, s. Afr., j. Grónsku.

(6-10) Květena ČR 6 uvádí ještě dalších 5 druhů u nás domácích mateřídoušek (celkem 7); všechno jsou nízké keříky, se stonky poléhavými až vystoupavými: *Thymus praecox* OPIZ – mateřídouška časná (Chf, [Hkf]; V-VI; skály, sutě, "bílé stráně"; roztr. až hojně, pla-spc; Ev.); *T. pannonicus* ALL. – m. panonská (Chf; VI-VII; suché travnaté svahy, lesostepní stráně, okraje teplomilných lesů; roztr., pla-spc; Eurasie); *T. glabrescens* WILLD. – m. olýsalá (Chf; VI-VII; xerothermní trávníky, suché kamenité svahy, výslunné stráně; půdy neutrální až zásadité; nepříliš hojně, pla-co-spc; jen Ev.?). *T. alpestris* KERNER – m. alpská. (Chf, [Hkf]; VIII-IX; kary, kamenité svahy a terásy nad HHL; u nás zatím jen v Krkonoších, spmo-sbalp; Karpaty, Krkonoše, snad i Krušné hory); *T. pulcherrimus* SCHUR subsp. sudeticus (LYKA) P. SCHMIDT – m. ozdobná sudetská (Chf; VII-IX; skalní štěrbinu nad HHL, lavinové dráhy, kamenité terásy; jen sbalp v H. Jeseníku; endemit Z. Karpat a Sudent).

Poznámka. Polokeře se vyskytují také v rodu *Dracocephalum* – včelník. Náš jediný domácí zástupce *D. austriacum* L. – v. rakouský je však v Květeně ČR 6 hodnocen jen jako vytrvalá, 0,2-0,4 m vys., na bázi často dřevnatějící bylina (velmi vz. u nás v nejteplejších oblastech [skalní stepi]; co; kriticky ohrožený druh; Ev., z. As.).

II. Dřeviny cizí - keříky či polokeře na území ČR alochtonní, introdukované

(11) *Lavandula angustifolia* MILL. – levandule lékařská (syn. *L. officinalis*, *L. spica*; angl. true lavender). Stálezelený keřík n. polokeř (0,2-0,5(-0,6) m vys., vystoupavý až přímý, dřevnatějící, s bylinnými šedozelenými chlupatými větvemi (chamaefyt), silně aromatický. Listy úzce kopinaté až čárkovité, 2-4 x 0,3-0,5 cm vel., šedo-zelené, dolní běloplstnaté. Květy v terminálních lichoklasech; (VI)-VII-VIII.

Pochází ze z. Středozeemí (keřovitě macchie); naši zimu venku špatně snáší. V teplých oblastech zplaňuje.

Pěstuje se jako užitková rostlina (v přímořských krajích spolu s *L. latifolia*) - pro kosmetický a farmaceutický průmysl (levandulový olej se získává destilací z natě sklizené za plného květu). Vonné sušené větvičky se dávaly do skříní mezi prádlo. Využívá se i jako okrasná rostlina. V kultuře je v několika kultivarech a křížencích.

Množí se letními řízký s kouskem dřeva. – Rod zahrnuje ca 20 druhů polokeřů n. keříků.

(12) *Rosmarinus officinalis* L. – rozmarýn lékařský (rozmarýna; angl. rosemary). Vždyzelený aromatický šedoplstnatý keřík (často jen polokeř ± dřevnatějící), 0,5-1(-2) m vys., s přímými n. vystoupavými větvemi hustě olistěnými, šedě chlupatými.

Pochází z j. Ev. a M.As. - V kultuře je od antiky, u nás však venku nepřezimuje (pěstuje se proto často v květináčích za oknem). Používá se jako koření, v lidovém léčitelství a v kosmetice – i jako symbolická svatební ozdoba. Jeho těkavé silice se využívají při výrobě kolínské vody - a také starého známého léku "opodeldok".

Množí se nejčastěji letními řízký. - Rod zahrnuje ca (1)-4 druhy, rostoucí v mediteránu (macchie).

(13) *Salvia officinalis* L. – šalvěj lékařská. Polokeř 0,2-0,7 m vys., silně aromatický (celá rostlina); lodyhy přímé, šedoplstnaté, olistěné. Listy vejčité až vejčité kopinaté, 3,5-8 x 0,8-2 cm vel.; z části přezimují. Lichopřesleny 8-10květé; C světle fialová, zř. bílá; V-VII.

Pochází z j. Ev. a M.As.; u nás jen v kultuře, občas zplaňuje. – V teplejších územích pěstovaná odedávna pro průmyslové účely - jako léčivka n. jako okrasná rostlina v zahrádkách. Sušená se někdy přidává i do některých směsí koření. – Rod zahrnuje ca 900 druhů bylin n. dřevin.

(14) *Salvia splendens* KER-GAWL. – šalvěj zářivá. Polokeř ve své domovině (Brazílie), u nás jen okrasná jednoletka (letnička), s listy nápadně živě červenými; VI-VIII. V současné době pěstovaná hojně po celém světě.

Šalvějím jsou podobné choulostivější opadavé polokeře z rodu *Perovskia* - perovskie (As.; 4 druhy).

(15) *Hyssopus officinalis* L. – yzop lékařský. Polokeř 0,2-0,6(-1) m vys., s dřevnatou hlavou, s větvemi vzpřímenými, vystoupavými až poléhavými; bylinné větve ± přímé. Lichopřesleny s C modrou až fialovou, zř. bílou; VII-VIII. – Rod zahrnuje pouze dřeviny (keře n. polokeře), silně aromatické; ca 15 druhů.

Pochází ze Středozeemí. V kultuře od raného středověku; i u nás často pěstován (koření, léčivka, okrasná a nektarodárná rostlina) – a porůznu zplaňuje.

(16) *Teucrium marum* L. – ožanka kočičí. Běloplstnaté keříky 0,3-0,5 m vys. C nachová n. červená. - Původní v jz. Ev.; vz. pěstována pro dekorativní a léčebné účely; aroma rostliny vábí kočky.

(17) *Teucrium polium* L. – ožanka polejová. Keříky (0,05-0,1-0,4(-0,5) m vys., pokryté hustými bílými, naze-lenalými n. zlatavými chlupy. C bílá n. červená. - Původní v j. a jv. Ev., M.As. a s. Afr. Do ČR vz. zavlékána s průmyslovými surovinami (nálezy na haldách na Ostravsku).

(18) *Thymus vulgaris* L. – mateřídouška tymián, tymián (obecný). Nízké keříky n. polokeře se stonky ± přímými, 0,2-0,3 m vys., bohatě větvenými. Listy na rubu běloplstnaté. Lichoklasy prodloužené, C světle fialová n. růžová. – Původní v j. Francii, v Španělsku, vz. v Itálii; zplaněle na mnoha dalších místech. Sušené listy používány jako koření a do léčivých čajů; dnes se k nám dováží ze Středozeemí.

Čeleď 2: *Verbenaceae* – sporyšovité) (KČR-6: 550-554 [B. Slavík])

Polokeře, keře a liány, mimo Ev. i stromy (často však byliny); listy většinou vstřícné či přeslenité. Plody peckovité, tvrdky n. tobolky. – Entomogamní.

Ca 100 rodů (2600 druhů) v tropech a subtropích, méně často i v mírných pásmech. - V ČR není autochtonní žádný taxon; pouze jedna bylina (*Verbena officinalis* - sporyš lékařský) je u nás rozšířena na pastvinách či rumiš-

tích jako archeofyt (tj. rostlina zavlečená k nám už v době předhistorické n. ve středověku, před koncem 15. stol.). Jiné taxony téhož rodu se u nás pěstují v kobercových výsadbách n. v závěsných nádobách; (rod obsahuje i polokeře či keře).

Mezi dřevařsky významné dřeviny je třeba řadit především týk - *Tectona grandis* L., domácí v Malajsku, hojně pěstovaný pro své tvrdé, trvanlivé dřevo; oceňován bývá také druh *Gmelina arborea* - aj.

Z taxonů ± snázejících naše klima můžeme v dendrologických sbírkách občas nalézt:

(1) *Vitex agnus-castus* L. - drmek obecný (angl. chaste tree). Bohatě větvený opadavý keř až 3 m vys., se vstřícnými, dlanitosečnými listy (5-7 kopinatých listků). Květenství přetřhaná, klasovitá, vonná; C modrá; IX-X. Plod kulovitá peckovička. – Pochází z j. Ev. a M.As.; u nás dosti choulostivý. Léčivka; afrodisiakum. – Za méně choulostivý se někdy považuje *V. negundo* L. – d. čínský, až 5 m vys. keř n. malý strom; listy obv. 5četné. (Rod obsahuje ca 250 druhů v tropech a subtropích; pouze několik roste v mírném pásmu.)

(2) *Callicarpa bodinieri* LÉV. – krásnoplodka Bodinierova. Opadavý keř 1-2(-3) m vys. Listy vstřícné, pilovité. Drobná vrcholichatá květenství ± přisedlá v paždí listů, C liláková; VII-VIII. Drobné fialové peckovice. – Čína. Nejčastěji pěstovanou je odolná *C. b. var. giraldii* (HESSE) REHD. (Rod *Callicarpa* [angl. beautyberry] obsahuje na 40 druhů rostoucích v tropech a subtropích As., S. a Stř. Am., Austrálie.)

(3) *Caryopteris mongholica* BUNGE – ořechokřídlec mongolský. Opadavý keř 0,3-1 m vys. Květy po 3-7, fialové, v poupěti modré; VII-IX. – V. As.; zcela odolný k mrazu. Kříženec *C. x clandonensis* kvete fialovo-modře; vhodný do výsadeb majících kvést v pozdním létě. (Rod *Caryopteris* [angl. blue spirea] obsahuje ca 15 druhů ve v. As.)

(4) *Clerodendrum trichotomum* THUNB. – blahokeř pozdní. Opadavý, ca 2 m vys. keř s jednoduchými střídavými listy. Květenství koncová, K červený, C bílá; VIII-IX. Plody modročerné peckovice v červeném masitém kalichu. – Japonsko, Čína; u nás dosti citlivý na mráz; občas také ve sklenicích. (Rod obsahuje pouze 2 druhy.)

Řád: *Asterales* – hvězdicotvaré

Zde pouze jediná čeleď *Compositae* (v KČR rozdělená na *Asteraceae* [s. str.], *Cichoriaceae* a *Ambrosiaceae*).

Čeleď 1: *Compositae* (altern. *Asteraceae* s. l.) – složnokvěté (hvězdicovitě)

(tab. L-60.a; KČR-7: 59-743 [chybí ještě rod *Taraxacum*], Klíč ke květeně ČR, 2002: 613-732 [obojí J. Štěpánek, V. Grulich, V. Zelený])

Vzácně dřeviny (převážně byliny). Rostliny místo škrobu obsahují inulin; některé jsou prostoupeny mléčnicemi. Květy obv. v bohatých květenstvích - úborech. Plodem je nažka, zpravidla opatřená chmýrem (létací zařízení). – Více než 1300 rodů téměř s 22-27 tis. druhy rostlin (druhá nejbohatší čeleď na světě); rozšíření - po celé Zemi.

Na území ČR domácí jen byliny; níže uvedené polokeře jsou pouze druhy introdukované a s výjimkou prvních 2(-3) taxonů většinou bez většího technického významu.

(1) *Chrysanthemum indicum* L. – **chryzantéma** (listopadka) **indická**. Polokeř domácí v Číně a Japonsku, od 17. stol. pěstovaný v Ev. v řadě kultivarů a kříženců pod jménem "chryzantémy" (KČR-7: *Ch. x morifolium*).

(2) *Santolina chamaecyparissus* L. – **svatolina** (santolina) **cypřiškovitá**. Aromatický stálezelený, kořenující polokeř 0,3-0,4(-0,5[-1]) m vys. – Pochází ze Středozeří a z Dalmácie, kde roste na suchých skalnatých svazích. Vhodný do větších skalek, příp. i do lemů na okraje záhonů (zde je nutný řez). Dříve často v zahrádkách. Rada kultivarů. – Rod má 8(-18) druhů.

(3) *Artemisia abrotanum* L. – pelyněk brotan (angl. eberraute). Polokeř 0,5-1 m vys.; (Chf); listy téměř lysé, střední 2x zpeřené, ostatní 3dílné až jednoduché. Květní úbory ca 3 mm v průměru, nicí; VII-X. Neznámého původu (Přední Asie?); u nás dříve pěstován pro své intenzivní aroma ve venkovských zahradách jako léčivka či kořeninová rostlina (tzv. "boží dřevec"); vz. zplaňuje na ruderálních lokalitách v T a M.

(4) *Artemisia alba* TURRA – pelyněk bílý. Polokeř n. bylina 0,3-1 m vys.; (Chf); úbory stopkaté; VII-IX. – J. Ev.; skalní terasy; dříve (snad zplanělý) v Č. středohoří (lokalita zničena r. 1977).

(5) *Artemisia austriaca* agg. – pelyněk rakouský (souborný druh obsahující drobné druhy *A. repens* [a *A. austriaca* s. stricto]). Polokeře bohatě rozvětvené, 0,2-0,6 m vys.; (Chf); úbory ± přisedlé; VIII-X. – Jv. a v. Ev.; suchá, ruderální místa, stepní trávníky; v ČR jen velmi vzácně zavlečen.

Poznámka. Nadzemní osy řady pelyňků - i když v dolní části ± dřevnaté - často na konci letní vegetační doby odumírají; pak ovšem mezi dřeviny řazeny nejsou; ne vždy je to však zcela jednoznačné. Např.: *A. absinthium* L. – p. pravý (angl. wermut), u nás zdomácnělý (pla-sbmo), je v Klíči řazen mezi vytrvalé byliny (Hkf) - avšak KRÜSSMANN (1984) jej řadí mezi vzpřímené polokeře, 0,5-1,5 m vys. – a KČR-7 mezi byliny až polokeře. (Pro svůj obsah absinthinu býval [s jinými pelyňky?] surovinou používanou při výrobě hořkých vín [vermutů] a likérů [viz také obraz Vincenta van Gogha Pijáci absintu].)

(6-8) *Argyranthemum frutescens* (L.) SCHULTZ-BIP. - kopretinovec dřevnatý. Polokeř až keř 0,2-1,2 m vys.; (Chf); VI-VIII. Původem z Kanárských ostrovů; přes léto vysazován pro okrasu v různých kultivarech jako letnička či v nádobách. - *Senecio inaequidens* DC. – starček úzkolistý. Polokeř až 1 m vys.; (Chf). Původem z j. Afr., vz. k nám zavlečen – a dále se šíří. - *Baccharis halimifolia* L. – bakcharis či pomíšenka nepitolistá (! PILÁT, 1953), až 4 m vys. opadavý keř, za plodu velmi nápadný (S.Am.).

Třída (classis)	<i>Liliopsida</i> - rostliny jednoděložné
------------------------	--

Syn.: *Monocotyledonopsida, Monocotyledonae, Monocotyledones*
angl.: monocots; něm.: Einkeimblättrige, Einsamenlappige; rus.: odnodol'nye

Dřeviny zastoupeny poměrně málo (převažují byliny); obvykle bez druhotného tloušťnutí (s několika výjimkami) - a chybí jim i centrální dřev. Jejich "dřevo" je odlišného typu.

Jedná se o rostliny většinou ataktostéličné stavby, tj. s četnými roztroušenými uzavřenými cévními svazky bez kambia - a převážně i bez sekundárního kambia (bez hranice mezi primární kůrou a vnitřním válcem). Nemohou proto s přibývajícím věkem vytvářet žádná další vodivá pletiva - a tím ani druhotně tloušťnout.

Pokud je však (atypické) druhotné tloušťnutí vz. přítomno – dochází k němu pomocí obvodového kambia, oddělujícího směrem do středu stonku základní pletivo a jednotlivé, uzavřené cévní svazky. (Martinková in PAŘEZ, 1995)

Všechny cévní svazky vystupují ze stonku do listů ("přes listové stopy"), což omezuje počet listů které strom může nést – a tím i velikost koruny. Navíc stonek se obvykle nevětví (k větvení dochází až v květenstvích). Hlavní kořen brzy zaniká a na jeho místo nastupují četné vláknité, obv. rovněž nevětvené kořeny adventivní. Listy bývají velké, v malém počtu - a jejich žilnatina je obloukovitá, převážně souběžná, oj. dlanitá či jiná. Často je vyvinuta listová pochva. Květy bývají 3(-4)četné, s květními obaly mnohdy redukovanými n. i chybějícími.

Třída *Liliopsida* obsahuje ca 20 řádů se 60 čeleděmi, s 2 tisíci rody a asi 40 tisíci druhy (HENDRYCH, 1977). Žádná z čeledí však nemá převládající rozšíření v některém z mírných či chladných vegetačních pásů.

Z dřevin jsou zde zastoupeny jak stromy a keře - tak i polokeře a dřevité liány.

Předpokládá se, že jednoděložné dřeviny jsou odvozeny z jednoděložných bylin (přeměna na dřeviny je tu druhotným aktem). Také se uvádí, že jednoděložné dřeviny se vyznačují určitou vzájemnou vzhledovou podobností.

Vývojově jsou jednoděložné rostliny považovány za odvozenější, tj. za mladší třídu *Magnoliophyt*.

Dřeviny se nacházejí především v řádech *Poales, Arecales, Pandanales* - a vzácněji také v řádech *Liliales* (např. *Cordyline, Dracaena, některá Aloë, Arales (Monstera)* – i jinde.

Několik keřovitých rodů obsahuje i řád *Iridales* – kosatcovité (jihoafrické rody *Aristea, Klattia, Witsenia*).

Ze známějších skupin jednoděložných dřevin možno uvést především **bambusy** z řádu *Graminales (Poales)*, **palmy** z řádu *Palmales (Arecales)*, **pandány** z řádu *Pandanales* (poslední jsou tropické taxony se vzdušnými a chůdovitými kořeny; rod *Pandanus* aj.).

Proslulá je také "madagaskarská palma poutníků" (*Ravenala madagascariensis*, řád *Zingiberales*, čel. *Musaceae*), údajně s použitelnou zásobou pitné vody v duté bázi listů. (Rod *Musa* – banánovník je však řazen mezi byliny!)

Z řádu *Arales* (z čeledi *Araceae* - áronovité) se u nás běžně pěstuje keřovitá pokojová dřevitá liána se vzdušnými kořeny a s listy s děrovanou čepelí - *Monstera deliciosa* (tropy Stř. Am.), mnohdy nesprávně označovaná jménem "filodendron".

Zatímco v mírném a chladném klimatickém pásmu rostou z dřevin patřících do skupiny rostlin krytosemenných (vedle rostlin nahosemenných) – přirozeně (jako původní) prakticky pouze dřeviny dvouděložné – v tropech a subtropech se k nim připojují i dřeviny jednoděložné.

Hospodářsky významnými dřevinami jednoděložnými jsou především **palmy** a **bambusy** (dřevité trávy).

Řád: ***Palmales*** (altern. *Arecales*) – **palmotvaré** (arekotvaré)

Řád obsahuje pouze jedinou čeleď *Palmae*²⁶, altern. *Arecaceae* (*Principes*), obsahující ca 210 rodů s 2500-3000 druhy rozšířenými především v tropech, méně v subtropích (sporadicky zasahují i do okrajů mírných pásem).

Palmy jsou velmi rozmanitou skupinou specifických dřevin. Považují se za "jeden z největších darů přírody daných člověku tropů, s nespočetným použitím". Jejich nejznámější velké druhy připomínají vzdáleně dvouděložné stromy. (Whitmore in BATEMAN, 1981)

Kmen bývá často jediný, dominantní, výrazně válcovitý, nevětvený (s odlišnou anatomickou stavbou dřeva – viz výše); může být tenký jako rákos – nebo dosahovat průměru až 0,5 m. Jeho výška se může blížit 60 m – ale bývá i téměř zanedbatelná u druhů zakrslých, ± bezkmenných (pak může být nadzemní část i rozvětvená – např. u rodu *Chamaerops*). U některých taxonů se "kmen" dokonce ponořuje do země. Jindy jsou tenké kmínky olistěné a odnožováním z oddenků vytvářejí husté porosty. Řada palm patří mezi liány; šplhají pomocí svých trnů a dosahují délky i přes 100 m.

Zdánlivá koruna palm je tvořena chocholem listů, jejich mohutnými řapíky a silnými žebry. Chochol ukrývá jediný vrcholový pupen.

Listy bývají dlanitě dělené (rody *Chamaerops*, *Livistona*, *Sabal*, *Trachycarpus*, *Washingtonia*, *Lodoicea* aj.), zpeřené či trhané (*Phoenix*, *Roystonea*, *Areca* aj.), dvakrát zpeřené (rod *Caryota*), příp. i celistvé. Jejich délka může dosahovat až 5(-25) m. Jsou umístěné ve šroubovici; mají široké, objímavé pochvy - a mnohdy jsou trnité. Listů je omezený počet, rozvíjejí se jeden po druhém a na vrcholu kmene tvoří již zmíněný **chochol**.

Květy vytvářejí často pozoruhodná **květenství**, zpravidla boční (úžlabní), latnatá (méně často klasovitá, zřídka i vrcholová); jsou bohatě větvená, až 7 m dl. U indického talipotu z rodu *Corypha* může být květenství 6-14 m vel., což je v rostlinné říši zřejmě maximum. Tito "rekordmani" kvetou ovšem jen **jednou za život** (monokarpie, hapaxanthie) – a to na jeho konci. Zmíněná palma talipot po 40 letech života vytvoří vrcholová květenství ca s 10 miliony květů; z nich se vyvine asi milion zralých plodů – a exemplář odumře. Celá existence rostliny je podřízena na-shromáždění dostatečného množství energie – škrobu k vytvoření velkého množství plodů a k zajištění potomstva. To platí i o tzv. ságových palmách (z rodu *Metroxylon*), které domorodci na počátku kvetení – tedy krátce před zánikem jedince – porážejí a jejich škrobnatý vnitřek zpracovávají na ságovou mouku a perlové ságo. Jiné palmy kvetou ovšem častěji, třeba i **každoročně**.

Samy 3četné **květy** bývají drobné a barevně málo výrazné; jejich počet může však dosahovat řádově desetitisíců až milionů. Jsou vonné a převážně entomogamní (Whitmore in BATEMAN [1981]; JENÍK et ZELENÝ [1998] naproti tomu uvádějí, že i když mnohé z nich voní, jsou převážně anemogamní).

Plody jsou bobule (např. datle) nebo peckovice (např. kokosový ořech); mohou být drobné – n. naopak jedny z největších v rostlinné říši (*Cocos*, *Lodoicea*). Nejmenší plody – pouhé 4 mm velké – mají příslušníci amerického rodu *Chamaedorea*. Veliké plody a semena má *Lodoicea maldivica* ze Seychelských ostrovů v Indickém oceánu. Její bochníkovitý plod ukrývá největší známé semeno vůbec (údajně až 45 cm dl., o hmotnosti až 23 kg [Whitmore l.c.]); tvarem připomíná dvojitý kokosový ořech (či dámské hyždě). Dozrává ca 10 roků. Plody tohoto druhu (ale především kokosovníku a některých dalších palm) jsou roznášeny na obrovské vzdálenosti mořskými proudy; mohou se tak dostat na pobřeží téměř celého světa.

Kořenový systém palm je značně různorodý. Vedle klasických podzemních orgánů se u nich vyskytují četné adventivní kořeny vyrůstající z báze kmenů či oddenků, dále vzdušné kořeny, chůdovité kořeny, kořenové trny. Výjimečně se v zaplavovaných územích vyskytují i kořeny dýchací - pneumorhizy (dříve označované nejednoznačným termínem pneumatofory).

Přírozené rozšíření - jeho těžiště - mají palmy ve vlhkých tropických lesích, v trvale zaplavovaných mokřadech, v pobřežních křovinách (mangrovech); vyskytují se však i ve skalních biotopech a na polopouštích. Zde všude tvoří často i velmi významnou složku vegetace. Většina druhů roste mezi 30° s.š. a 22° j.š., především v teplých a vlhkých tropických nížinách, již od mořského břehu. Okrajově zasahuje areál palm i do subtropů (do subtropických savan) – vz. i do nejteplejších oblastí mírného pásma (přibližně až ke 44° s.š.). Existují však i otužilé palmy rostoucí v kolumbijských a ekvádorských Andách v nadmořské výšce až 4000 m, nad HHL. Také v oblasti himálajské se můžeme setkat s druhy snášejícími nízké teploty (např. druhy z rodu *Trachycarpus*); ty jsou pak pěstovány na příhodných místech i v j. Evropě. - Nejvyšší počty taxonů palm se udávají z tropů Indomalajsie (1385 druhů v 97 rodech); pouze 116 autochtonních druhů (v 16 rodech) má africký kontinent.

²⁶ Jméno *Palmae* je dle Mezinárodního kódu botanické nomenklatury (odst. 18.5; GREUTER, 2000) považováno za platně uveřejněné; jméno *Arecaceae* – arekovité je však možno používat jako alternativu.

V Evropě jsou původní jen 2 či 3 druhy palm. Do j. Španělska a Itálie zasahuje (ze sz. Afr.) **žumara nízká - Chamaerops humilis** (často bez kmínku n. s trsem několika tenkých, nízkých stvolů) – a blíže příbuzná (či dokonce totožná?) ž. velkoplodá - *Ch. macrocarpa*. Ve v. Středozeří je domácí stromový endemit Kréty (i M.As.?) **datlovník Theophrastův - Phoenix theophrastii**.

Ve městech celého Středozeří (v mediteránu) – ale i v oázách a na okrajích afrických pouští - se můžeme setkat s řadou pěstovaných palm. Časté jsou např. aleje **datlovníku kanárského - Phoenix canariensis**, jehož plody jsou nejedlé; naopak jedlé plody výborné chuti (datle) má **datlovník obecný - Phoenix dactylifera**, který je v kultuře již po několik tisíciletí a ve volné přírodě se dnes už planě nevyskytuje.

V S.Am. (v USA) je domácích 10 rodů palm. Nejznámějšími jsou druhy rodu *Washingtonia* (angl. washingtonia; výška 20-30 m - i více), nápadné svou "suknicí" nicích suchých listů pod chocholem sloužící jako úkryt drobným živočichům – a rod *Sabal* (*S. palmetto* – angl. cabbage palmetto; vys. ca 15 m).

Užití. S velkou pravděpodobností neexistuje v říši rostlinná skupina, která by byla lidem tak všestranně užitečná, jako palmy. Dobře je znají a uctívají všechny přírodní národy dané oblasti. Využívány jsou prakticky všechny části rostliny: plody, semena, vrcholové pupeny, míza, řapíky i čepele listů, celé kmeny, škrobový vnitřek kmenů, kořeny i ostny – vše jako zdroj stavební hmoty, řeziva, suroviny pro výrobu nejroztodivnějších domácích potřeb - i ve výživě. Zvláštní význam ve světové ekonomice však mají (1) kopra palmy kokosové - Cocos nucifera (sušený endosperm kokosovníku ořechoplodého, známého jen z kultury n. druhotně zplanělého), (2) palmový olej získávaný z plodů a semen **palmy olejné - Elaeis guineensis** - a (3) výše zmíněné datle palmy datlové.

Na "rákosový" či ratanový (rotangový) nábytek, hole, koše, rohože aj. se do Evropy dovážejí kmeny palmy - liány nazývané **rotan rákosový - Calamus rotang** (Cejlon a část Indie).

Jedná se o šplhavou liánu údajně i 170(-300) m dlouhou (nejdelší stonek v rostlinné říši!); poskytuje tzv. "španělský rákos", rotang.

Zcela mimořádný je i **dekorativní význam** palm. Ve své tropické domovině bývají nejen charakteristickým, nezaměnitelným krajinotvorným prvkem – ale i běžnou dekorativní dřevinou lidských sídel.

Z hlediska rozvoje lidské společnosti na Zemi jsou **palmy** řazeny mezi tři nejdůležitější rostlinné čeledi (spolu s trávami [*Gramineae* - tj. včetně obilovin i bambusů] a luštěninami [*Leguminosae* /s. s., alternativně *Fabaceae* – bobovitě/]).

Poznámka. Ještě v polovině 18. stol. znal Linné pouze 10 druhů palm. Avšak již tehdy si byl vědom jejich neobyčejného významu pro lidskou společnost daných oblastí – a ocenil to označením **Principes** (= knížata, rozuměj knížata rostlinné říše), uvedeným se jménem jejich taxonomické skupiny *Palmae*.

Pravděpodobně nejznámější a nejrozšířenější palmou je symbol tropických pláží a slunečných dovolených - **kokosovník ořechoplodý - Cocos nucifera**.

V ČR lze menší, otužilejší druhy palm pěstovat venku v teplém bezmrazém vegetačním období (na zimu se však musí stěhovat do vytápěného prostoru). Častěji se s nimi setkáváme ve formě pokojevých rostlin - nebo v expozicích velkých tropických skleníků. (JENÍK et ZELENÝ, 1998)

Za mírných zim a při dobrém zimním krytu může u nás ve volné půdě vydržet žumara nízká *Chamaerops humilis*. Dostí odolná je i čínská horská palma *Trachycarpus fortunei* (CHMELAR, 1984).

Řád: **Graminales** (altern. *Poales*) – **trávoťvaré** (lipnicotvaré)

Řád je obv. pojednán jako monotypický, tj. s jedinou čeledí *Gramineae*²⁷ – **trávy** (altern. *Poaceae* - lipnicovitě), s 8-10 tisíci druhů v 600-740 rodech – hl. bylinných. Čeleď bývá dělena do 9 podčeledí (n. drobných čeledí).

Významné jednoděložné dřeviny, obecně nazývané bambusy, jsou v podčeledi **bambusovníkových** – *Bambusoideae* (syn. *Bambusaceae*; jméno je odvozeno od rodu *Bambusa* - bambusovník); mezi bambusy se řadí (250-)700 druhů ve 100 rodech; rostou převážně v tropech a subtropích.

Bambusy jsou vytrvalé, na "trávy" často až "gigantické" jednoděložné dřeviny (jen vz. i byliny). Jejich kolénkatá, obv. dutá stébla (někdy až charakteru kmenů) 0,3-25 m vys., při bázi typicky rozvětvená, nesou kopinaté, až 50 cm dl. listy. Plody obilky (vzácně peckovice n. bobule).

Dřevnatá stébla jsou dutá jen v internodiích; nody (= kolénka, uzliny) jsou plné.

Vývoj bambusů probíhal zdřevnatěním stébel trav a zveličením jejich vegetativních orgánů.

Bambusy kvetou většinou vzácně; mnohé patří mezi tzv. monokarpické (hapaxantní či hapaxantické) rostliny, které po odkvětu a po dozrání plodů hromadně odumírají – obv. ve stáří 30-60 let. Pouze některé z menších druhů kvetou třeba i každým rokem; u mnohých jiných květy dosud ani neznáme. Bambusy jsou anemofilní.

V letech 1969-70 hromadně odumřely 2/3 bambusových porostů (*Phyllostachys bambusoides*?) v Japonsku, když předtím došlo k masovému odkvětu a následnému odumření až roce 1853, tedy před více než 100 lety. (Přibližně 10 následujících roků bylo zapotřebí k obnově porostů [rychlost růstu bambusů může dosáhnout i 1,2 metru za 24 hodin!].)

Ekologie a rozšíření. Bambusové lesy a houštiny hl. v tropech a subtropích j. As., Am.; méně hojně v Afr. Význačné jsou tropické bambusové houštiny ve vysokých horách (J.Am. až 4700 m, Himálaj až 3800 m, Afr. [Etiopie] až 2800 m n.m.). Mimo tropické oblasti se bambusy vyskytují od Japonska až po Sachalin.

Liánové lesy kolem horských stezek - zde však mají bambusy charakter apofytů, tj. rostlin sice domácího původu, avšak vyskytujících se na druhotných, člověkem vytvořených stanovištích (PYŠEK et al., 2003).

Užití. Bambusy jsou všestranně užitečné. Obilky se místy melou na mouku, vařené mladé výhonky některých druhů slouží jako výtečná zelenina – a dutá dřevitá stébla jsou nejen vynikajícím (pevným, pružným a lehkým) stavebním materiálem – ale i surovinou vhodnou k výrobě papíru apod.

Jako zelenina se používají především výhonky druhů z rodu *Phyllostachys* resp. *Bambusa*: 15-20 cm dl. části se vaří a nakládají (dostatečné povaření je u bambusů potřebné k odstranění případné vysoké koncentrace cyanogenních látek). Obilky se pojidají rovněž vařené – jako tzv. "bambusová rýže". Bobulovité plody druhu *Melocanna bambusoides* (ve velikosti jablek) slouží jako ovoce. K výrobě papíru se v Indii používají dřevnatá stébla *Dendrocalamus strictus*. Z jednotlivých částí bambusů se vyrábějí různé užité předměty – koše a různé nádoby, hudební nástroje, nože a hole, vějíře a klobouky, rohože i nábytek; také náčiní k jídlu - a dokonce i textil.

V teplejších oblastech mírného pásma se vzácně uplatňují bambusy i jako venkovní dekorativní rostliny – především ty menšího vzrůstu. (Upraveno dle: Hejný, Valíček a Moravec in MAREČEK et al., 1994.)

Orientační klíč vybraných rodů bambusovníkových (s klimaticky alespoň relativně odolnějšími druhy):

1a	Stébla válcovitá; čnělka 1, krátká, se 3 bliznami – n. jsou čnělky dvě ... 2
b	Stébla ± zploštělá na jedné straně nodu; každý nodus s několika větvemi; čnělka dlouhá, se 3 bliznami ... 9
2a	Větve osamocené, vz. po 2 na nodu (tj. na uzlině, kolénku); listové pochvy vytrvalé ... 3
b	Větve po několika na každém nodu ... 4

²⁷ Jméno *Gramineae* (také *Graminae* – viz např. NOVÁK [1972]?) je dle Mezinárodního kódu botanické nomenklatury (odstavec 18.5; GREUTER, 2000) považováno za platně uveřejněné; jméno *Poaceae* – lipnicovitě je však možno používat jako alternativu (nom. altern.).

Gramineae (Poaceae) - Bambusoideae
Sinarundinaria / Sasa / Phyllostachys / Arundinaria

3a	Listové pochvy s tuhými, drsnými štětiniami; nody ± vyvýšené ... Sasa – sasa (keře n. polokeře obv. 0,5-2 m vys., s plazivým oddenkem až 2 m dl.; ca 70 druhů ve v. As.)
b	Listové pochvy s hladkými a pokroucenými štětiniami n. bez nich; nody stěží vyvýšené Pseudosasa - pseudosasa (keře nejčastěji 2-3[-5] m vys., s plazivým oddenkem; 3 druhy ve v. As.)
4a	(2b) Květenství bez zřejmých listenů obklopujících květenství (klásek) ... 5
b	Květenství s velkými listeny obklopujícími květenství (klásek); listy 7-15 cm dl., se 12-15 páry žilek Thamnocalamus (keře s dřevnatými stébly až 12 [10-15] m vys., s plazivým oddenkem; ca 5 druhů v Indii)
5a	Pochvy na stéble vytrvalé ... 6
b	Pochvy na stéble časně opadávající ... 7
6a	Každá uzlina (kolénko, nodus) s 1 pupenem; větvení od samé báze; štětiny listových pochev tuhé, drsné Arundinaria – rákosovec (keře 10-15 m vys., stébla vzpřímená n. obloukovitá, s trsnatým n. plazivým oddenkem; 6 druhů ve v. a j. As. a S.Am.)
b	Každá uzlina (kolénko, nodus) se 2 n. více pupeny; štětiny list. pochev hladké ... Pleioblastus - mnohopučka (keře nízké n. až 10 m vys., vzpřímené n. obloukovité, s trsnatým n. plazivým oddenkem; ca 30 druhů ve v. As.)
7a	(5b) Květy s 1 čnělkou se 3 bliznami; stébla 4-15 m vys. ... 8
b	Květy se 2 čnělkami; stébla vys. až 2 m ... Chimonobambusa (keře s plazivým oddenkem; listy 0,6-1,5 cm široké; 12 druhů ve v. a j. As.)
8a	Listy 1,5-2,5 cm široké, s 5-6 páry žilek; listové pochvy s tuhými štětiniami Semiarundinaria - polorákosovec (vzpřímené keře až 7[-15] m vys.; 3 druhy v Japonsku a j. As.)
b	Listy 0,6-1,5 cm široké, se 2-4 páry žilek; listové pochvy s pokroucenými štětiniami Sinarundinaria - čínský rákosovec (keře až 6 m vys., s plazivým oddenkem; trsnaté; 3 druhy v Číně a v Himálaji)
9a	(1b) Listy kopinaté n. lineárně kopinaté; stébla přímá, 3-8 m vys. ... Phyllostachys - listoklasec (obv. vysoké keře s plazivým oddenkem, vz. trsnaté; dutá internodia dosti krátká; ca 30 druhů ve v. As. a v Himálaji)
b	Listy vejčitě-podlouhlé až vejčitě-kopinaté, zřetelně stopkaté; stébla klikatá, 1-2 m vys. Shibataea - šibatovka (keře se stébly velmi křivolakými, zploštělými; 2 druhy ve v. As.)

Upraveno podle Rehdera (REHDER, 1954). – Uvedená česká jména jsou často velmi umělá, mnohdy působí i směšně - a u většiny rodů se nepoužívají ani v technické praxi (ve vědě se obecně dává přednost jménům vědeckým, tj. "latinizovaným").

Naše podmínky (v ČR) snášejí některé druhy rodů *Sinarundinaria*, *Sasa*, *Phyllostachys*, *Arundinaria*. Nejdolnějším je pravděpodobně taxon *Sinarundinaria nitida* (Čína; u nás je schopen vytvářet semknuté houštiny i 3-4 m vys., bez poškození mrazem) – a také některé nízké druhy z rodu *Sasa*. Vysoké bambusy se silnými kmeny naše chladné zimy nevydrží. (CHMELAR, 1984)

Řád: *Liliales* – liliotvaré

Jen vz. druhotné dřeviny (převážují byliny). Řád obsahuje ca 19 čeledí se 200 rody a 2000 druhy, s rozšířením na obou polokoulích. Dřeviny jsou uváděny jen asi v 7 rodech. Na území ČR rostou planě pouze druhy bylinné. Z dřevin naše podmínky ± snáší pouze několik druhů, přibližně ze 3 rodů (CHMELAR, 1983):

1. **Yucca – juka** (*Agavaceae* - agávovité, resp. *Liliaceae* s. lato - liliovité); ca 40 druhů (angl. Adam's needle, Spanish dagger). Vždyzelené rostliny s velkým žlutobílým koncovým květenstvím asi 1,5 m vys., buď bez kmene, s přízemní růžicí mečovitých listů (*Y. filamentosa* – j. vláknitá; jv. USA, u nás občas na okrasných záhonech – plně mrazuvzdorná), příp. s jednoduchým či větveným poléhavým kmenem (*Y. glauca* – j. sivá; stř. USA), někdy až stromovité (*Y. brevifolia*, angl. Joshua-tree; Mohavská a Sonorská poušť, národní parky na jz. USA)

2. **Ruscus – ruskus, listnatec** (*Ruscaceae* - listnatcovité, příp. *Asparagaceae* - chřestovité); celkem 4-5 druhů. Nízké vždyzelené keříky n. polokeře s kořenovými odnožemi ("výběžky"). Listy šupinaté; listovitá fylokladia vyrůstají v jejich paždří. Drobné bělavé květy jsou umístěny uprostřed fylokladií. Plody červené bobule. U nás vzácně v kultuře - jen v nejteplejších oblastech (toleruje i silné zastínění); častější jako pokojevé rostliny: *R. hypoglossum* – l. čípkový (polokeř 0,2-0,4 m vys.; fylokladia neostnitá; j. Ev., u nás spíše jako pokojová rostlina; autochtonnost výskytu na jz. Slovensku [Malé Karpaty] je velmi sporná); *R. aculeatus* – l. bodlinatý (keř 0,3-0,5 m vys.; fylokladia ostnitá, tuhá; Ev. j. a stř.; z. As.).

3. **Smilax – smilax, přestup** (*Smilacaceae* - přestupovité, *Liliaceae* s. lato); ca 200 druhů. Obv. ostnité dřevité liány. Jihoevropský *S. aspera*, součást mediteranních suchých křovitých macchií, u nás vymrzá. V ČR odolným je však dosud prakticky neznámý severoamerický druh *S. hispida*.

Z tropických a subtropických taxonů, u nás celoročně venku nepoužitelných:

4. **Aloë – aloe** (*Asphodelaceae* - asfodelovitě, *Liliaceae* s. lato); ca 400 druhů, hl. j. Afr. (až Arabský poloostrov). Byliny až vysoké stromy se silným kmenem. Některé druhy patří k nejběžnějším pokojevým rostlinám (např. *A. arborescens*, *A. variegata* – "sokolí péro"). Šťáva jiho- a východoafrických taxonů se používá v lidovém léčitelství (i v lékařství: baktericidní a hojivé účinky; projímadlo).

5. **Dracaena – dračinec, dracéna** (*Agavaceae*); ca 40 druhů; Afr., As. *D. draco* – d. obrovský, nevysoký avšak tloušťkově mohutný kmen. Největší exemplář "Dragon Tree of Tenerifé", vyvrácený r. 1868, byl 21 m vys., obvod jeho kmene činil 14 m a stáří bylo odhadnuto na 6000 let (!?). Dračinec poskytuje červenou pryskyřici, tzv. "dračí krev" (na politury a laky), známou už starým Řekům a Římanům. - Některé druhy jsou oblíbenými pokojevými rostlinami.

6. **Cordyline – dračinka** (*Agavaceae*); ca 20 druhů v Indii, Austrálii; 1 druh i v Americe. Vždyzelené stromy, keře, byliny. Mezi nejpěstovanější patří novozélandská *C. australis*; ve své domovině vytváří stromy až 12 m vys., u nás je pěstovaná jako pokojová, hrnková či nádobová rostlina ve studeném skleníku; přes léto může být vystavena venku.

Poznámka. Samotný rod *Agave* – agáve (angl. century plant) je řazen do bylin. Jedná se o monokarpický rod kvetoucí a plodící na vysokém květním stvolu (až 10 m vys.) jen 1x za život (na jeho konci, tj. po 8-25 letech [nikoli po 100 letech, jak naznačuje anglické jméno]). Rod pochází z teplých aridních oblastí Ameriky a vyznačuje se často přízemní růžicí sukulentních listů (někdy ± podobnou růžicí juky). Některé druhy zdomácněly v j. Evropě (a v celém Středozeří); ve vegetačním období se pěstují v nádobách venku i ve střední Evropě (např. *A. americana*; mezi relativně nejobodlnější patří *A. parryi*).

Literatura

- ANONYMUS, 1991. The new encyclopaedia Britannica. Vol. 1-29 + append. 15th ed. E.B., Inc., Chicago etc.
- BALABÁN, K., 1955. Nauka o dřevě. První část. Anatomie dřeva. SZN, Praha: 1-220.
- BARANEC, T., 1986. Biosystematické štúdium rodu *Crataegus* L. na Slovensku. Acta Dendrobiologica. Arborétum Mlyňany – Ústav dendrobiológie, Centr. biol.-ekolog. vied Sloven. akadémie vied: 1-120.
- BÄRTELS, A., 1988. Rozmnožování dřevin. Překlad z něm. orig. Gehölzvermehrung L. Helebrant. St. zem. naklad., Praha: 1-452.
- BATEMAN, G. [proj. ed.], 1981. (The) Oxford encyclopedia of trees of the world. 1st published. Oxford University Press, Oxford: 1-288.
- BENEDIKOVÁ, M. et BERANOVÁ, L., 2003. Sběr osiva a problematika určování druhů dubu. Lesnická Práce, 6/2003: 296-299.
- BODÓ, T., 1995. Poznámky k výskumu jaseňov na južnom Slovensku. Zprávy lesnického výzkumu, sv. 40, č. 2/1995: 7-9.
- BURNS, R. M. - HONKALA, B. H. [tech. coords.], 1990. Silvics of North America. Vol. 1, Conifers. Vol. 2, Hardwoods. Agriculture Handbook 654. U. S. Department of Agriculture, Forest Service, Washington, DC.: 1-675; 1-878.
- CIFRA, J., 1990. Vodné dielo Gabčíkovo a podunajské lesy. Vesmír, 1990, č. 10: 558-564.
- CZUCZOR, T., 2000. Possibilities of using black locust (*Robinia pseudoacacia* L.) in the region of Southern Moravia. Journal of Forest Science, 46, 2000 (5): 205-216.
- ČAGAŇOVÁ, I., 1993. Lonicera, zemlezná ako ovocný druh. Záhradníctvo. Zahradníctví 1993/2: 48-49.
- DOSTÁL, J., 1954. Klíč k úplné květeně ČSR. Nakl. ČSAV, Praha: 1-1184.
- DOSTÁL, J., 1989. Nová květena ČSSR. 1, 2. Academia, Praha.
- DÜLL, R., 1959. Unsere Ebereschen und ihre Bastarde. A Ziemsen Verlag, Wittenberg Lutherstadt, 1959: 1-122.
- EUFORGEN *Populus nigra* Network, 1995 (?). Identification sheet. EUFORGEN coordinator, IPGRI, Regional Office for Europe, Rome, Italy. Illustr. F. Coopman, Institut for Forestry and Game Management, Geraardsbergen, Belgium.
- FÉR, F. et ŠEDIVÝ, Z., 1963. Přirození kříženci olše lepkavé [*Alnus glutinosa* (L.) Gaertn.] a olše šedé [*Alnus incana* (L.) Moench]. Sborn. Lesn. Fak. Vys. Šk. Zeměd. Praha, 6: 191-215.
- GREGOROVÁ, B., ČERNÝ, K., STRNADOVÁ, V., ČERVENKA, M. et HOLUB, V., 2003. Chřadnutí olší v ČR. Lesnická Práce, 2003 (8): 405-407.
- GREUTER, W., 1994. International Code of Botanical Nomenclature (Tokyo Code). Fifteenth International Botanical Congress, Yokohama, August – September 1993. Slovenský překlad in: Zprávy Čes. Bot. Společ., Praha, 30, Příloha 1995/2.
- GREUTER, W. et al. (red.), 2000. Medzinárodný kód botanickej nomenklatúry (Saint Louis Code, 1999). Z angl. orig. do slovenštiny prelož. K. Marhold. Zpr. Čes. Bot. Společ., Praha, 35, Příloha 2000/1: 1-122.
- GULISAŠVILI, V. Z. et al., 1959, 1961, 1963, 1965, 1970. Dendroflora Kavkaza. I-V. Tbilisi.
- HADINEC, J., LUSTYK, P. et PROCHÁZKA, F. (red.), 2002. Additamenta ad floram Reipublicae Bohemicae. I. Zprávy Čes. Bot. Společ., Praha, 37: 51-105.
- HADINEC, J., LUSTYK, P. et PROCHÁZKA, F. (red.), 2003. Additamenta ad floram Reipublicae Bohemicae. II. Zprávy Čes. Bot. Společ., Praha, 38: 217-288.
- HADINEC, J., LUSTYK, P. et PROCHÁZKA, F. (red.), 2004. Additamenta ad floram Reipublicae Bohemicae. III. Zprávy Čes. Bot. Společ., Praha, 39: 63-130.
- HARLOW, W. M. et al., 1996. Textbook of dendrology. 8th ed. McGraw-Hill, Inc., New York, 1996: 1-534.
- HEJNÝ, S. et SLAVÍK, B. (eds.), 1997 (1988), 1990, 1992. Květena České republiky. 1, 2, 3. Ed. Academia, Praha.
- HENDRYCH, R., 1977. Systém a evoluce vyšších rostlin. Učební přehled. SPN Praha, 1977: 1-500.
- HOLUB, J., 1995. *Rubus* L. – ostružiník (maliník, moruška, ostružinec, ostružiníček). In: Slavík, B. [ed.], Květena ČR, 4/1995: 54-206.
- HURYCH, V., 1996. Okrasné dřeviny pro zahrady a parky. 1. vyd. Květ, naklad. ČZS, Praha, 1995: 1-184.
- CHMELÁŘ, J., 1983. Dendrologie s ekologií lesních dřevin. 2. část. Hospodářsky významné listnáče. Stát. pedagogické nakladatelství, Praha: 1-134 + I-XXXIX.
- CHMELÁŘ, J., 1983. Dendrologie s ekologií lesních dřevin. 3. část. Méně významné domácí a cizí listnáče. Státní pedagogické nakladatelství, Praha: 1-179.
- CHMELÁŘ, J., 1981. Taxonomický význam nektarových žlázek u rodu *Salix*. Folia Dendrologica (Arborétum Mlyňany – Ústav dendrobiológie SAV), 8/81: 5-17.
- JENÍK, J., 1961. Alpínská vegetace Krkonoš, Králického Sněžníku a Hrubého Jeseníku. Teorie anemo-orografických systémů. Vyd. 1. Nakl. ČSAV, Praha: 1-411.
- JENÍK, J. et ZELENÝ, V. (ZELENÝ, V. et JENÍK, J.), 1998. Palmy (1-4). Živa 1-4/1998: 16-19; 67-72; 113-118; 162-167.
- KLEINSCHMIT, J., 1975. Vegetative Vermerung der Fichte. Mitteilung des Vereins für Forstliche Standortskunde und Forstpflanzenzüchtung, 24, 1975: 78-83.
- KLIMEŠOVÁ, J., 2001. Adventivní odnožování – přehlížená vlastnost kořenů rostlin. Zprávy Čes. Bot. Společ., Praha, 36, Mater. 18: 63-72, 2001.
- KOBLÍŽEK, J., 1992. Příspěvek k určování domácích a častěji pěstovaných druhů jasanů – *Fraxinus* L. v Československu. Acta Univ. Agric. (Brno), Fasc. silvic. (C), 59, 1992, No. 1-4: 11-15.
- KOBLÍŽEK, J., 1999. Systematická botanika lesnická. MZLU v Brně. Dotisk 1. vydání (1996): 1-185.
- KOBLÍŽEK, J., 2000. Jehličnaté a listnaté dřeviny našich zahrad a parků. 1. vyd., Freedom DTP studio a nakl. SURSUM, Tišnov, 2000: 1-447.
- KOHÁN, Š., 2000. Výskum prebierok v intenzívnych porastoch agáta bieleho (*Robinia pseudoacacia* L.) v podmienkach Podunajskej nížiny. J. For. Sci., 46, 2000 (3): 133-138.
- KOLBEK, J., VÍTKOVÁ, M. et VĚTVIČKA, V., 2004. Z historie stredoevropských akátin a jejich společenstev. Zprávy Čes. Bot. Společ., Praha, 39: 287-298.

- KONČALOVÁ, M. N. et JENÍK, J., 1998. Výjimečné vlastnosti vrby pětimužné. *Živa* 4/1998: 157-158.
- KOROPAČINSKIJ, I. JU. et VSTOVSKAJA, T. N. (Koropachinskiy, Vstovskaya), 2002. Drevesnye rastenija Aziatskoj Rossii. SO RAN, Novosibirsk, 2002: 1-708.
- KOROPAČINSKIJ, I. JU., 1983. Drevesnye rastenija Sibiri. Izdat. "Nauka", Novosibirsk, 1983: 1-384.
- KOVANDA, M., 1996. Zapomenuté ovoce: mišpule. *Živa*, 3/1996:117.
- KRKAVEC, F., 1977. Hloh – nový hostitel ochmetu evropského. *Čas. Slez. Muz., Opava (C)*, 26, 1977, 1: 95-96.
- KRÜSSMANN, G., 1960, 1962. Handbuch der Laubgehölze in zwei Bänden. Band I, II. Paul Parey in Berlin und Hamburg: 1-495, 1-608.
- KRÜSSMANN, G., 1984-1986. Manual of cultivated broad-leaved trees & shrubs. Volume I-III. BT Batsford Ltd., London (I); Timber Press, Portland, Oregon (II-III). (Překlad z něm. orig. z let 1976-1978.)
- KŘÍŽ, Z., PAVLÍČEK, V. et MUSIL, I., 1990. Příspěvek k poznání temnokorých bříz z okruhu *Betula pendula* Roth. Část 1. Obsah některých biogenních prvků v listech. *Čas. Slez. Muz., Opava (A)*, 39: 207-212.
- KUBÁT, K. et al., 2002. Klíč ke květeně České republiky. 1. vyd.; Academia, Praha, 2002: 1-928.
- LABANC, J., 1984. Rast *Tilia cordata* Mill. a *Tilia platyphyllos* Scop. v rôznych ekologických podmienkach. *Lesnícky časopis*, 30 (6): 475-492.
- MAREČEK, F. et al. (red.), 1994-2001. Zahradnický slovník naučný. 1-5. ÚZPI, Praha.
- MEZERA, A., 1958. Středoevropské nížinné luhy II. 1. vyd. ČSAZV ve Stát. zeměděl. naklad., Praha: 1-364.
- MOSER, E., 1991. Rhododendron. Wildarten et Hybriden. Neumann Verlag, Radebeul: 1-319, s četnými kresbami a foto.
- MÖLLEROVÁ, J., 1973. Rozlišování některých druhů rodu *Lonicera*, zvláště v nekvetoucím stavu. *Zpr. Čs. Bot. Společ.* 8:7-11.
- MÖLLEROVÁ, J., 1981. Variabilita listu u *Lonicera nigra* L. *Folia Dendrol.* 8: 63-73.
- MÖLLEROVÁ, J., 1994. Otravy medem – historie a současnost. *Živa* 2/1994: 55.
- MÖLLEROVÁ, J., 1994. Medonosné dřeviny: evódie a korkovník. *Živa* 4/1994: 154-155.
- MÖLLEROVÁ, J., 1998. Evódie a zájem včelařů. *Zprávy Čes. Bot. Společ.*, Praha, 33, Mater. 16: 79-81.
- MOTTL, J., 1989. Topoly a jejich uplatnění v zeleni. Aktuality Výzkumného a šlechtitelského ústavu okrasného zahradnictví v Průhonících. Řada sadovnictví a krajinářství: 1-204.
- MOTTL, J. et ÚRADNÍČEK, L., 2003. Topoly a jejich listy (rentgenogramy listů topolů). *Acta Průhonicianiana*, 74, 2003: 1-129.
- MUSIL, I., 1967. Nový japonský javor *Acer shirasawanum* Koidzumi v Československu. *Zprávy, Arboretum Nový Dvůr u Opavy*, 5: 4-6.
- MUSIL, I., 1975. K problematice zachování genofondu rostlin, zvláště kritických skupin. In: Zborník referátov, XII. pracovná konf. botanických záhrad ČSSR, Zvolen, 2.-4. 7. 1975, Zvolen, VŠLD, Arboretum Borová hora: 121-126.
- MUSIL, I., 1976. Japonské javory ze série *Palmata*. *Živa*, 24: 205-206.
- MUSIL, I. – viz také PAVLÍČEK, V. et MUSIL, I., resp. KŘÍŽ, Z., PAVLÍČEK, V. et MUSIL, I.
- NĚMEC, J. (ved. autor. kol.), 2003. Památné stromy v Čechách, na Moravě a ve Slezsku. 1. vyd. Naklad. Olympia, Praha: 1-224.
- NEUHÄUSLOVÁ, Z. et al., 1998. Mapa potenciální přirozené vegetace České republiky. Textová část. Vyd. 1., Academia, Praha, 1998: 1-342.
- NOVÁK, F. A., 1961 (1972). Vyšší rostliny. Tracheophyta. (1 a 2.) Nakladatelství ČSAV (Academia), Praha: 1-943 (1-988).
- OPRAVIL, E., 1967. Die südmährischen Wälder im jüngeren Holozän. *Přírod. Pr. Úst. Čs. Ak. Věd, Brno, ser. n.*, 1: 69-116.
- OTTO, H. J., 1996. Standortansprüche der wichtigsten Waldbaumarten. Auswertungs- und Informationdienst für Ernährung, Landwirtschaft und Forsten (aid) e. V., Bonn: 1-35.
- PAGAN, J., 1997. Lesnícka dendrológia. Technická univerzita, Zvolen; 1997: 1-379.
- PAŘEZ, Z. et al., 1995. Lesnický naučný slovník. I. a II. První vyd. Ministerstvo zemědělství, Praha.
- PAVLÍČEK, V. et MUSIL, I., 1993. Příspěvek k poznání temnokorých bříz z okruhu *Betula pendula* Roth. Část 2. Obsah některých biogenních prvků v kůře. *Čas. Slez. Muz., Opava (A)*, 42: 57-60.
- PILÁT, A., 1953. Listnaté stromy a keře našich zahrad a parků. SZN, Praha: 1-1104.
- POKORNÝ, J., 2003. Stromy. 2. vyd. Aventinum nakladatelství, Praha: 1-224. Ilustr. V. Matoušková a M. Konečná. Pérovky J. Mašek
- POLENO, Z. et al. (red.), 1994-1995. Lesnický naučný slovník. I., II. Ministerstvo zemědělství, Praha.
- POLÍVKA, F., 1996. Užitékové a pamětihodné rostliny cizích zemí. Reprint z r. 1908. Volvox globator, Praha: 1-634 + I-XXIII.
- PONDĚLÍČKOVÁ, A. (red.), 2000. Zpráva o stavu lesního hospodářství České republiky. Stav k 31. 12. 1999. Ústav pro hospodářskou úpravu lesů, Brandýs nad Labem.
- PONDĚLÍČKOVÁ, A. (red.), 2002. Zpráva o stavu lesního hospodářství České republiky. Stav k 31. 12. 2001. Zpracoval Ústav pro hospodářskou úpravu lesů, Brandýs nad Labem. Vydalo Ministerstvo zemědělství.
- POSPÍŠIL, F., HRACHOVÁ, B., 1989. Užitékové rostliny jiných zemí. i. ed., Academia, Praha: 1-159.
- PYŠEK, A., PYŠEK, P. et HÁJEK, M., 2003. Výskyt apofytů na skládkách v České republice. *Zprávy Čes. Bot. Společ.*, Praha, 38: 49-66.
- PYŠEK, P., KUBÁT, K. et PRACH, K., 2003. Předmluva: apofytizace krajiny jako přirozený proces? *Zprávy Čes. Bot. Společ.*, Praha, 38, Mater. 19: 2-4.
- RADOSTA, P., BENEDÍKOVÁ, M. et PÍPAL, P., 1995. Poznámka k problematice proměnlivosti jasanu. *Zprávy lesnického výzkumu*, svazek 40, čís. 2/1995: 5-6.
- RAMISCH, H., 1999a. Zum Problem der Artidentifizierung reiner Ulmenarten und deren Hybriden. *Mitt. Dtsch. Dendrol. Ges.*, 84: 95-107.
- RAMISCH, H., 1999b. Artidentifizierung reiner Ulmen-Arten und deren Hybriden anhand quantitativ zu beurteilender Merkmale. *Mitt. Dtsch. Dendrol. Ges.*, 84: 109-122.
- RAMISCH, H., 1999c. Artidentifizierung reiner Ulmen-Arten und deren Hybriden über die gutachtliche Bewertung der Merkmale "Knospen", "Blüten" und "verholzte Teile". *Mitt. Dtsch. Dendrol. Ges.*, 84: 123-134.

- RAMISCH, H., 1999d. Artidentifizierung reiner Ulmen-Arten und deren Hybriden anhand quantitativ erfassbarer Blatt- und Fruchtmerkmale. Mitt. Dtsch. Dendrol. Ges., 84: 135-150.
- RÉDEI, K., 1997. The effect of regeneration methods on the yield of black locust (*Robinia pseudoacacia* L.) stands in Hungary. *Silva Lusitana* (1997) 5 (1):71-77. (FA 1998/1039)
- REHDER, A., 1954. Manual of cultivated trees and shrubs hardy in North America exclusive of the subtropical and warmer temperate regions. Second ed. The Macmillan Comp., New York: 1-996.
- RICHEHS, R. H., 1976. Variation, cytogenetics and breeding of the European Field Elm (*Ulmus minor* Miller s. lat. = *U. carpinifolia* Suckow). *Annales Forestale* 7/4, Acad. Scie. Art. Slav. Meridional., Zagreb, 1976.
- RICHEHS, R. H., 1977. Designations in *Ulmus minor* Mill. *Taxon*, 26: 583-584.
- SEEMAN, D., BOUFFIER, V., KEHR, R., WULF, A., SCHRÖDER et UNGER, J., 2001. Die Esskastanie (*Castanea sativa* Mill.) in Deutschland und ihre Gefährdung durch den Kastanienrindenkrebs (*Cryphonectria parasitica* [Murr.] Barr). *Nachrichtenbl. Deut. Pflanzenschutzd.*, 53 (3): 49-60.
- SCHMIDT, P. A., 1996. Zur Systematik und Variabilität der mitteleuropäischen Erlen (Gattung *Alnus* Mill.). *Mitt. Dtsch. Dendrol. Ges.*, 82, 1996: 15-42.
- SCHRÖDER, T. et DUJESIEFKEN, D., 2001. Krankheiten und Schäden der Esche. *AFZ-DerWald* 6/2001: 276279.
- SLAVÍK, B. (ed.), 1995, 1997, 2000. Květena České republiky. 4, 5, 6. Ed. Academia, Praha.
- SLAVÍK, B. et ŠTĚPÁNKOVÁ, J. (eds.), 2004. Květena České republiky. 7. Ed. Academia, Praha: 1-767.
- SVOBODA, P., 1955. Lesní dřeviny a jejich porosty. Část II. *SZN Praha*, 1955: 1-375.
- SVOBODA, P., 1940. Naše lípy. *Krásna našeho domova*, 32, 1940: 1-51 (zvláštní otisk, doplněný a rozšířený).
- SVOBODA, P., 1957. Lesní dřeviny a jejich porosty. Část III. *SZN Praha*, 1957: 1-460.
- SVOBODOVÁ, D., 1974. Javor cukrový (*Acer saccharum* Marsh.) – květní ekologie, výskyt a pěstování v Československu. *Acta Mus. Silesiaca, Ser. Dendrologia*, 1974/2; 5 pp.
- SVOBODOVÁ, D., 1977. Morfologická proměnlivost a květní ekologie rodu *Acer* L. - Studie ČSAV č. 4, 1977, Praha, Academia.
- ŠEFL, J., 2003. Taxony rodu *Sorbus* L. v NP Podyjí. Dendrologicko-ekologická charakteristika na vybraných lokalitách. Doktorská disertační práce, obor 15-21-9 ekologie, MZLU, LDF Brno.
- ŠIKA, A., 1964. Pěstování ořešáku černého (*Juglans nigra* L.) na jižní Moravě. *Acta Musei Silesiae, series C*, 3, 1964: 31-42.
- THOMAS, P., 2000. *Trees: their natural history*. Press Syndicate of the University of Cambridge, 2000: 1-286.
- ÚRADNÍČEK, L. et CHMELÁŘ, J., 1995, 1996. Dendrologie lesnická. 2. část - Listnáče I a 3. část - Listnáče II. Mendelova zemědělská a lesnická univerzita v Brně (skripta – včetně pozdějších vydání).
- ÚRADNÍČEK, L., MADĚRA, P. et al., 2001. Dřeviny České republiky. 1. vyd., Matice Lesnická, Písek: 1-335.
- VELIČKA, M., 1983. Sága rodu *Forsythia*. *Živa* 31: 53-55.
- VELIČKA, M., 1989. Aktivní ochrana fytofondu kriticky ohrožených druhů na příkladu reintrodukce *Myricaria germanica* (L.) Desv. do řečiště Morávky, okres Frýdek-Místek (ČSR). *Čas. Slez. Muz. Opava (A)*, 38, 1989: 49-55.
- VELIČKA, M., 1998. K problematice druhů rodu *Forsythia*. *Zprávy Čes. Bot. Společ., Praha*, 33, Mater. 16: 11-16.
- VERMEULEN, N., 2002. *Encyklopedie stromů a keřů*. Dotisk 2. vyd. Rebo Productions. Překlad z nizozemského originálu: 1-287.
- VĚTVIČKA, V., 1961. Studie akátových porostů ve vltavském údolí. – Ms., 139 p. [Dipl. pr., depon. in: Knih. Kat. Bot. PřF UK].
- VĚTVIČKA, V., 1995. *Rosa* L. – růže. In: Slavík, B. [ed.], *Květena ČR*, 4/1995: 206-233.
- VYMYSLICKÝ, T., 2004. Rozšíření vybraných invazních druhů rostlin na aluviích jihomoravských řek. *Zprávy Čes. Bot. Společ., Praha*, 39: 41-62.
- WALTER, V., 1978. Rozmnožování okrasných stromů a keřů. *St. zeměd. naklad., Praha*: 1-372.
- WEISER, F., 1974. Ergebnisse 10jähriger vergleichender Anbauversuche mit generativen Nachkommenschaften von Eschen (*Fraxinus excelsior* L.) trockener Kalkstandorte und grundwasserbeeinflusster Standorte. *Beiträge für die Forstwirtschaft* 8, No 1: 11-16.
- ZELENÝ, V., 1996. Dub korkový – bohatství Portugalska. *Živa* 4/1996: 151-154.
- ZELENÝ, V. et JENÍK, J. (JENÍK, J. et ZELENÝ, V.), 1998. Palmy (1-4). *Živa* 1-4/1998: 16-19; 67-72; 113-118; 162-167.

Rejstřík (taxony od rodu výše; vybrané termíny)

- A**belia 180
abélie 180
Abeliophyllum 156
Acacia 129
Acaena 116
Acanthopanax 149
acéna 116
Acer 134-141,142
Aceraceae 134
Actinidia 44
Actinidiaceae 44
Adansonia 71
Aesculus 142-144
Aethionema 67
Afzelia 118
Agavaceae 195
Agave 195
agáve 195
agávovitě 195
Aigeiros 61
Ailanthus 131-132
akantopanax 149
akát 120-123
Akebia 18
akebie 18
akébie 18
aktinidie 44
aktinidiovitě 44
Albizia 129
Alhagi 129
allelopatie 39
Alnus 34-35
aloe 195
Aloë 195
Altingiaceae 19
ambroň 19
Amelanchier 102
xAmelosorbus 87
Amorpha 125
ampák 132
Ampelopsis 154,155
Amygdalaceae 80
Amygdalus 85-86
Amyris 133
Anacardiaceae 130
Anacardium 130
Andrachne 72
Andromeda 65
Angiospermae 13
Angiospermophyta 13
Angiospermophytina 13
angrešt 74
Apiaceae 146
Apocynaceae 181
apomixie 96
Aquifoliaceae 151
Araceae 190
Arales 190
Aralia 149
Araliaceae 149
Araliales 146
arálie 149
aralka 149
aralkovitě 149
Arceuthobiaceae 167
Arceuthobium 165
Arctostaphylos 65
Areca 191
Arecaceae 191
Arecales 191
Arecidae 14
arekotvaré 191
arekovitě 191
Argyranthemum 189
Aria 88
Aristolochia 16
Aristolochiaceae 16
Aristolochiales 16
Armeniaca 86
Aronia 102
arónie 102
áronovitě 190
Artemisia 189
Arundinaria 194
Asclepiadaceae 181
asfodelovitě 195
Asparagaceae 195
Asphodelaceae 195
Asteraceae 189
Asterales 189
Astragalus 129
ataktostélé 13
ataktostélický 190
Aucuba 149
Aucubaceae 149
aukuba 149
avokádo 16
Azalea 65
azalka 65
Baccharis 189
balza 71
Bambusa 193
Bambusaceae 193
Bambusoideae 193
bambusovníkové 193
bambusy 193-194
banánovník 190
baobab 71
barvínek 181
bavlník 71
bedrnička 116
bělas 156
bělostník 42
Berberidaceae 18
Berberis 18
Betula 31-33
Betulaceae 31
Betulales 31
bez 170-171
bezovitě 170
Bignonia 183
Bignoniaceae 182
bilojetel 128
blahokeř 189
bobkovišeň 85
bobkový list 16
bobotvaré 117
bobovitě 119
Bombacaceae 71
borsinka 66
borůvka 66
borůvkovitě 66
boží dřevec 189
Brassicaceae 67
brčál 181
broskvoň 86
brotan 189
Broussonetia 24
brslen 150-151
brukvovitě 67
brusinka 66
brusnice 66
brusnicovitě 66
bruyérky 64
břečťan 149
břestovec 23
bříza 31-33
břizotvaré 31
břizovitě 31
Buddleja 186
Buddlejaceae 186
budleja 186
budlejovitě 186
buk 25-26
bukotvaré 25
bukovitě 25
Buxaceae 72
Buxus 72
bytel 42
Cactaceae 42
Cactales 42
Caesalpinia 118
Caesalpinaceae 117
Calamus 192
Callicarpa 189
Calluna 64
Calycanthaceae 16
Calycanthus 16
Camellia 44
Campsis 183
Capparales 67
Caprifoliaceae 172
Caprifolium 175
Caragana 125
Carnegiea 42
Carpinaceae 36
Carpinus 36-37
Carya 41
Caryophyllales 42
Caryopteris 189
Caryota 191
Castanea 26
Casuarina 13
Casuarina 24
Casuarinaceae 24
Casuarinales 24
Catalpa 182-183
Ceanothus 153
ceanótus 153
Celastraceae 150
Celastrales 149
Celastrus 151
Celtis 23
Centrolobium 129
Cerasus 81-83
Ceratoides 42
Ceratonia 118
Cercidiphyllaceae 20
Cercidiphyllales 20
Cercidiphyllum 20
Cercis 118
Cercis 20
Cereus 42
cesmína 151
cesmínovitě 151
Chaenomeles 102
Chamaecytisus 127-128
Chamaerops 191
Chenopodiaceae 42
Chenopodium 42
Chimaphila 67
Chimonanthus 16
Chimonobambusa 194
Chionanthus 156
Chloroxylon 133
Choenomeles 102
Chosenia 47
Chrysanthemum 189
cicimek 153
Cinchona 181
Cinnamomum 16
cist 45
Cistaceae 45
cistovitě 45
Cistus 45
citlivka 129

- citronečník 133
 citroník 133
 Citrus 133
 Cladrastis 123
 Clematis 17
 Clerodendrum 189
 Cocos 191,192
 Codiaeum 72
 Coffea 181
 Cola 71
 Colutea 124
 Comarum 103
 Commelinidae 14
 Compositae 189
 Cordyline 195
 Cornaceae 146
 Cornales 146
 Cornus 146-147
 Coronilla 128
 Corylaceae 37
 Corylopsis 19
 Corylus 37-38
 Corypha 191
 Cotinus 131
 Cotoneaster 100-101
 Crassulaceae 76
 +Crataegomespilus 87,96
 Crataegus 95-100
 xCrataemespilus 87,96
 Cronartium 74
 Cruciales 67
 Cruciferae 67
 Cybistax 183
 Cydonia 101-102
 Cynoxylon 148
Čajohybridy 111
 čajovník 44
 čajovníkotvaré 44
 čajovníkovité 44
 černý jeřáb 102
 čičorka 128
 čilimník 127-128
 čilimníkovec 126
 čimišník 125
 čínský rákosovec 194
Dalbergia 129
 Daphne 73
 Daphniphyllum 72
 Dasiphora 116
 datlovník 192
 Davidia 149
 Davidiaceae 149
 davidie 149
 Decaisnea 18
 dekaisnea 18
 dekénea 18
 Dendrobenthamia 148
 Dendrocalamus 193
 Deutzia 76
 devaterka 45
 devaterníček 45
 devaterník 45
 Diapensiaceae 76
Dicotyledonae 14
Dicotyledonopsida 14
 diervila 180
 Diervilla 180
 Dipelta 180
 dipelta 180
 Dipsacales 170
 Dipterix 129
 Dipteronia 134
 dipteronie 134
 Disanthus 19
 Disanthus 20
 Dorycnium 128
 Dracaena 195
 Dracocephalum 188
 dračí krev 195
 dračinec 195
 dračinka 195
 drmek 189
 dryádka 116
 Dryas 116
 dřezovec 117
 dřín 146-147
 dřínovité 146
 dřínovec 148
 dřínovité 146
 dřišťál 18
 dřišťálovité 18
 dub 26-30
 Duschekia 35-36
 dvouděložné 14
Elaeagnaceae 168
 Elaeagnales 168
 Elaeagnus 168
 Elaeis 192
 Elaecarpus 68
 Eleutherococcus 149
 Empetraceae 67
 Empetrum 67
 Endiandra 16
 Erica 64
 Ericaceae 64
 Ericales 64
 Eriobotrya 101
 Erwinia 87,95
 Eucommia 72
 Eucommiaceae 72
 eukomie 72
 Euodia 132
 Euonymus 150-151
 Euphorbia 72
 Euphorbiaceae 72
 Euphorbiales 72
 eustélé 13
 evódie 132
 Exochorda 79
Fabaceae 119
 Fabales 117
 Fagaceae 25
 Fagales 25
 Fagara 133
 Fagus 25-26
 Fallopia 43
 xFatschedera 149
 Fatsia 149
 fatsie 149
 fernambuk 118
 Feronia 133
 Ficus 24
 fikovník 24
 filodendron 190
 Fontanesia 156
 Forestiera 156
 Forsythia 162-163
 forzýtie 162-163
 Fothergilla 19
 Frangula 153
 Fraxinus 156-160
 Fumana 45
Genista 126-127
 Genistella 127
 Gentianales 181
 Gleditsia 117
 Gmelina 189
 Gossypium 71
 Graminales 193
 Gramineae 193
 grapefruit 133
 Grewia 68
 Grossularia 74
 Grossulariaceae 74
 Guibourtia 118
 Guilandina 118
 gumojilm 72
 Gymnocladus 118
Habr 36-37
 habrovité 36
 Haematoxylon 118
 Hamamelidaceae 19
 Hamamelidales 19
 Hamamelis 19
 Hebe 184
 hébé, hebe 184
 Hedera 149
 Helianthemum 45
 heteroxylární 13
 Hevea 72
 Hibiscus 71
 hikora 41
 himálajské šefíky 186
 Hippocastanaceae 142
 Hippophaë 169
 hlodáš 126
 hloh 95-100
 hlohyně 102
 hlošina 168
 hlošínovité 168
 hlošínovité 168
 hluchavkotvaré 187
 hluchavkovité 187
 homoxylární 13
 homulínek 72
 hortenzie 75-76
 hortenziovité 75
 hořcotvaré 181
 hrozovec 79
 hrušeň 93-94
 hruštičkovité 67
 hvězdnicotvaré 189
 hvězdnicovité 189
 hvozdíkotvaré 42
 hybridní roj 96
 hybridní taxon 96
 hybridy základní 96
 hybridy zpětné 96
 Hydrangea 75-76
 Hydrangeaceae 75
 Hylotelephium 76
 Hypericaceae 44
 Hypericum 44
 Hyssopus 188
Chiméry 93
 chinin 181
 chinovník 181
 chryzantéma 189
 chřestovité 195
Iberis 67
 iberka 67
 ibišek 71
 Ilex 151
 intermediární 96
 introgresanti 96
Jabloň 94-95
 janovec 125-126
 jasan 156-160
 jasmín 163
 Jasminum 163
 javor 134-141,142
 javorovec 142
 javorovité 134
 jednoděložné 190
 jehlice 129
 jerlín 123
 jeřáb 87-93
 jeřábík 79

jesencotvaré 150
jesencovité 150
jesenec 151
jilm 21-23
jilmovité 21
jírovec 142-144
jmelí 166-167
jmelovité 166
Juglandaceae 39
Juglandales 39
Juglans 39-40
juka 195

Kafrovník 16
kakaovník 71
kaktusovité 42
kalamandra 187
kalina 172-174
Kalopanax 149
kalopanax 149
kamélie 44
kaparotvaré 67
kapinice 129
kašťa 16
kaštanovník 26
katalpa 182-183
kaučukovník 72
kávovník 181
kdouloň 101-102
kdoulevec 102
kérie 115
Kerria 115
Kigelia 183
kiwi 44
kladrastis 123
klanopraška 15
klanostěnka 76
klikva 67
klokoč 144
klokočovitě 144
kmen 13
Koelreuteria 145
Kochia 42
kokylovité 18
kola 71
kolkvie 180
Kolkwitzia 180
kolkwitzie 180
kolovník 71
komule 186
komulovité 186
kopra 192
kopretinovec 189
kopřivotvaré 21
koreanka 47
korkovník 132
koto 71
kozinec 129
Krameroideae 117
Krascheninnikovia
42

krásnoplodka 189
kritické skupiny 96
kroton 72
krtičníkotvaré 182
krtičníkovité 184
kručinečka 127
kručinka 126-127
krušina 153
krušpánek 72
krutikvět 181
krytosemenné 13
křehovětvec 123
křestice 35
křídlatec 133
křídlatka 43
křivouš 183
křížaté 67
křížení zpětné 96
kumarín 129
kustovnice 185
kyhanka 65

Labiatae 187
+Laburnocytisus 124
Laburnum 124
Lamiaceae 187
Lamiales 187
lapina 41
Lardizabalaceae 18
latnatec 153
Lauraceae 16
Laurales 16
Laurocerasus 85
Laurus 16
Lavandula 188
Ledum 64-65
ledvinovník 130
ledvinovníkovité 130
Leguminosae 117
lejnicovité 71
lékořice 129
Lembotropis 126
letní šeříky 186
Leucoides 58
levandule 188
liči 145
Ligustrum 160-161
lilek 185
Liliaceae 195
Liliales 195
Liliidae 14
Liliopsida 190
liliotvaré 195
liliovitě 195
liliovník 15
lilkovité 185
linda 58
Lindera 16
Linnaea 180
lípa 68-71
líпка (pokojová) 68

lipnicotvaré 193
lipnicovité 193
lípovité 68
Liquidambar 19
Liriodendron 15
líška 37-38
lískovité 37
listnatcovité 195
listnatec 195
listokladec 194
listopadka 189
Litchi 145
Livistona 191
Lodoicea 191
Loganiaceae 186
lomikamenotvaré 74
Loniceria 175-179
Loranthaceae 165
Loranthus 165
loubinec 155
luštinaté 117
Lycium 185
lýkovcovník 72
lýkovec 73

Maclura 24
Magnolia 15
Magnoliaceae 15
Magnoliales 15
magnolie 15
Magnoliophyta 13
Magnoliopsida 14
mahagón bílý 183
mahalebka 85
Mahonia 18
mahónie 18
Machaerium 129
maklura 24
Malaceae 87
malina 103
maliník 111
Maloideae 87
Malus 94-95
Malvaceae 71
Malvales 68
mana 129
mana 46
mandarinka 133
mandloň 85-86
mandloňovitě 80
Mangifera 130
mangiva 130
mango 130
Manihot 72
maniok 72
masoplod 72
mateřídouška 187-
188
medvědice 65
Melocanna 193
merlík 42

merlíkovité 42
meruňka 86
meruzalka 74-75
meruzalkovité 74
Mespilus 101
Metroxylon 191
Mimosa 129
Mimosaceae 129
mišpule 101
mnohopučka 194
mochna 116
mochnovec 116
Monocotyledonae
190
Monocotyledones
190
Monocotyledonopsi-
da 190
Monstera 190
Moraceae 24
morfotyp 96
Morus 24
moruše 24
moruška 111
morušovník 24
morušovníkovité 24
mořenovité 181
motýllokvětě 119
muchovník 102
Murraya 133
Musa 190
Musaceae 190
mýdelníkotvaré 134
mýdelníkovité 145
Myricaria 46
myrobalán 80-81
Myroxylon 129

Nahovětvec 118
Negundo 142
Nerium 181
netvařec 125
nopál 42
nothogenus 96
nothospecies 96
nothotaxon 96
nysa 149
Nyssa 149

Obeche 71
Ocotea 16
ochmet 165
ochmetovité 165
Ochroma 71
Olea 163-164
Oleaceae 156
Oleales 156
olivovník 163-164
olivovníkotvaré 156
olivovníkovité 156
olše 34-35

- olšička 35-36
 olšovka 35
 olšovník 35
 Ononis 129
 opletka 43
 opuncie 42
 Opuntia 42
 Opuntiaceae 42
 Opuntiales 42
 Oryxa 132
 ořechokřídlec 189
 ořechovec 41
 ořešák 39-40
 ořešákovité 39
 osika 59
 osténkatka 116
 ostružina 103
 ostružinec 111
 ostružiníček 111
 ostružiník 111
 Oxycoccus 67
 ožanka 187,188
- P**adellus 85
 Padus 83-85
 Paeonia 43
 Paeoniaceae 43
 Paeoniales 43
 Pachysandra 72
 pajasan 131-132
 palisandr 129
 Paliurus 153
 palma poutníků 190
 Palmae 191
 Palmales 191
 palmotvaré 191
 pámelník 179
 Pandanus 190
 paořech 41
 Papilionaceae 119
 Parahebe 184
 Parrotia 19
 Parrotiopsis 19
 Parthenocissus 155
 paulovnie 184
 Paulownia 184
 Pavia 142-144
 pavlovnice 184
 pelyněk 189
 pěnišník 65
 Pentace 68
 Pentaphylloides 116
 pepř 130
 pepřovník 16
 Pereskia 42
 Periclymenum 175
 Periploca 181
 Perovskia 188
 perovskie 188
 Persea 16
- Persica 86
 Phellodendron 132
 Philadelphaceae 76
 Philadelphus 76
 Phillyrea 156
 Phoenix 191,192
 Phoradendron 165
 Phyllostachys 193
 Phyllostachys 194
 phylum 13
 Physocarpus 79
 Piper 16
 Piperaceae 16
 Piperales 16
 Pirus 93
 Pistacia 130
 pistácie 130
 pivoňka 43
 pivoňkovité 43
 pivoňkotvaré 43
 plamének 17
 platan 20
 Platanaceae 20
 platanovité 20
 Platanus 20
 plazilka 116
 Pleioblastus 194
 Pleuropterus 43
 pneumatofory 191
 pneumorhizy 191
 Poaceae 193
 Poales 193
 podražcotvaré 16
 podražcovité 16
 podražec 16
 polnička 93-94
 polorákosovec 194
 Polygala 145
 Polygalaceae 145
 Polygalales 145
 Polygaloides 145
 Polygonaceae 43
 Polygonales 43
 Polygonum 43
 polyhybridy 96
 polymorfismus 96
 pomerančovník 133
 pomíšenka 189
 Pomoideae 87
 Poncirus 133
 Populus 57-63
 Potentilla 116
 Principes 191,192
 prodara 149
 Prunoideae 80
 Prunus (sensu str.) 80-81
 pryskyřníkovité 17
 pryskyřníkovité 17
 pryšcotvaré 72
- pryšcovité 72
 pryšec 72
 přesličník 13
 přesličník 24
 přesličníkovité 24
 přesličník 24
 přestup 195
 přestupovité 195
 přísavník 155
 Pseudosasa 194
 pseudosasa 194
 psí víno 155
 ptačí zob 160-161
 Ptelea 133
 Pterocarpus 129
 Pterocarya 41
 pterokarye 41
 Pterygota 71
 pustoryl 76
 pustorylovité 76
 Pyracantha 102
 +Pyrocydonia 93
 Pyroideae 87
 Pyrolaceae 67
 xPyronia 87,93
 Pyrus 93-94
 pyskaté 187
- Q**uebrachia 130
 Quercus 26-30
- R**ákosovec 194
 rakytník 169
 Ranunculaceae 17
 Ranunculales 17
 Rauwolfia 181
 Ravenala 190
 Razoumowskya 165
 rdesno 43
 rdesnotvaré 43
 rdesnovité 43
 réva 154-155
 révovité 154
 révovník 154
 xReyloppia 43
 Reynoutria 43
 rez 74
 Rhamnaceae 152
 Rhamnales 152
 Rhamnus 152
 Rhizobium 119
 Rhodax 45
 xRhodocinium 66
 Rhodococcum 66
 Rhododendron 65
 Rhodotypos 115
 Rhus 130-131
 Ribes 74-75
 Ribesaceae 74
 Robinia 120-123
 rododendron 65
- rohovník 118
 rojovník 64-65
 Rosa 103
 Rosaceae (s. l.) 77
 Rosaceae 103
 Rosales 77
 Rosmarinus 188
 Rosoideae 103
 rotan 192
 rotang 192
 routa 133
 routotvaré 130
 routovité 132
 Roystonea 191
 rozhodník 76
 rozhodníkovec 76
 rozmarýn 188
 rozrazil 184
 Rubiaceae 181
 rubina 39
 Rubus 111
 ruj 131
 Ruscaceae 195
 Ruscus 195
 ruskus 195
 Ruta 133
 Rutaceae 132
 Rutales 130
 růže 103
 růžotvaré 77
 růžovec 115
 růžovité 103
 rybíz 74-75
 rybízovité 74
- Ř**echík 130
 řešetlák 152
 řešetlákotvaré 152
 řešetlákovité 152
- S**abal 191,192
 ságová palma 191
 saguaro 42
 sakura 83-85
 salámový strom 183
 Salicaceae 47
 rez 74
 Salicales 47
 Salix 47-56
 Salvia 188
 Sambucaceae 170
 Sambucus 170-171
 Santalaceae 167
 Santalales 165
 santálotvaré 165
 santálovité 167
 Santalum 167
 Santolina 189
 santolína 189
 sapan 118
 sapanovité 117
 Sapindaceae 145

- Sapindales 134
 Sarcococca 72
 Sarothamnus 125-126
 Sasa 194
 sasa 194
 Sassafras 16
 Saxifragales 74
 sazaník 16
 sazaníkovité 16
 Scrophulariaceae 184
 Scrophulariales 182
 Securinega 72
 Sedum 76
 Semiarundinaria 194
 Senecio 189
 Sheperdia 168
 Shibataea 194
 Schinopsis 130
 Schinus 130
 Schisandra 15
 Schisandraceae 15
 schizandra 15
 schizofragma 76
 Schizophragma 76
 Simaroubaceae 131
 simarubovité 131
 Sinarundinaria 194
 sivutka 67
 skalník 100-101
 skořicovník 16
 slézotvaré 68
 slézovité 71
 slíva 80-81
 slivoň 80-81
 složnokvěté 189
 Smilacaceae 195
 Smilax 195
 smilax 195
 smokvoň 24
 Solanaceae 185
 Solanum 185
 Sophora 123
 Sorbaria 79
 xSorbaronia 87
 xSorbocotoneaster 87
 xSorbopyrus 87,93
 Sorbus 87-93
 spála růžovitých 87,95
 Sparmannia 68
 Spartium 126,125
 Spiraea 78-79
 Spiraeaceae 78
 Spiraeoideae 78
 sporýšovité 188
 srstka 74
 Staphylea 144
 Staphyleaceae 144
 starček 189
- stélé 13
 Sterculiaceae 71
 Stereospermum 183
 Strophanthus 181
 střemcha 83-85
 superhybridy 96
 svatolina 189
 svída 147-148
 svidina 181
 svitel 145
 Swida 147-148
 Symphoricarpos 179
 Syringa 161-162
- Š**ách 15
 šácholan 15
 šácholanotvaré 15
 šácholanovité 15
 šalvěj 188
 šeferdie 168
 šefík 161-162
 šibatovka 194
 šicha 67
 šichovité 67
 šípek 103
 šíповý jed 181
 škumpa 130-131
 škumpovník 130-131
 španělský rákos 192
 štědřencovec 124
 štědřenec 124
 štěničník 67
 štetkotvaré 170
 švestka 80-81
- T**acamahaca 63
 talipot 191
 Tamaricaceae 46
 Tamaricales 46
 Tamarix 46
 tamaryšek 46
 tamaryškotvaré 46
 tamaryškovité 46
 tavola 79
 tavolník 78-79
 tavolníkovce 79
 tavolníkovité 78
 Tectona 189
 temnoplodec 102
 Terebinthaceae 130
 Teucrium 187,188
 Thamnocalamus 194
 Thea 44
 Theaceae 44
 Theales 44
 Theobroma 71
 Thymelaeaceae 73
 Thymelaeales 73
 Thymus 187-188
 Tilia 68-71
 Tiliaceae 68
- tlusticovité 76
 tlustonitník 72
 Toisusu 47
 toješťovité 181
 topol 57-63
 Toxicodendron 130-131
 Trachycarpus 191
 trávotvaré 193
 trávy 193
 Triplochiton 71
 trnka 80-81
 trnovec 153
 tmovník 120-123
 trojpuk 76
 trubač 183
 trubačovité 182
 třešeň 81-83
 třezalka 44
 třezalkovité 44
 tupela 149
 Turanga 58
 tušalaj 172-174
 tvrdodřev 72
 týk 189
 tymián 188
- U**lex 126
 Ulmaceae 21
 Ulmus 21-23
 Urticales 21
- V**acciniaceae 66
 Vaccinium 66
 vajgelie 179-180
 Valerianaceae 170
 vánoční hvězda 72
 vavřín 16
 vavřínovité 16
 vavřínovité 16
 vavřínovník 16
 včelník 188
 vejmutovka 74
 Verbenaceae 188
 Viburnum 172-174
 Viciales 117
 vikvovité 117
 vilín 19
 vilínovité 19
 vilínovité 19
 Vinca 181
 Violales 45
 violkotvaré 45
 Viscaceae 166
 Viscoideae 167
 Viscum 166-167
 vistárie 129
 višeň 81-83
 Vitaceae 154
 vítečník 126
 Vitex 189
- Vitis 154-155
 vítodotvaré 145
 vítodovité 145
 vlochyně 66
 vrabečnicotvaré 73
 vrabečnicovité 73
 vrba 47-56
 vrbolisté 47
 vrbotvaré 47
 vřes 64
 vřesovcotvaré 64
 vřesovcovité 64
 vřesovec 64
- W**ashingtonia 191,192
 Weigela 179-180
 weigeliie 179-180
 Wisteria 129
- X**anthoxylum 133
 Xylosteum 175
- Y**erba maté 151
 Yucca 195
 yzop 188
- Z**ábělník 103
 základní hybridy 96
 zákula 115
 zanice 180
 Zanthoxylum 132
 Zelkova 23
 zelkova 23
 zimnokvět 16
 zimokeř 151
 zimolez 175-179
 zimolezovité 172
 zimostřez 72
 zimostřezek 145
 zimostřezovité 72
 zimozel 180
 zimozelen 67
 Zingiberales 190
 Zizyphus 153
 zlatice 162-163
 zmarličník 20
 zmarlika 118
 zmarlika 20
 zmijovnice 181
 zpětné hybridy 96
 zpětné křížení 96
 zpododěr 153
- Ž**anovec 124
 židovíník 46
 židovíník 46
 žlutník 123
 žumara 192

PŘÍLOHA I

Terminologický slovníček (výběr)

Morfologické (a některé další) termíny používané u rostlin nahosemenných i krytosemenných. Upraveno dle doc. L. Hroudy et al. (in KUBÁT et al., 2002) a doc. Z. Slavíkové (in HEJNÝ et SLAVÍK, 1988); doplněno dle G. Krüssmanna (KRÜSSMANN, 1984) aj.

- abaxiální** – od osy (od stonku) odvrácená strana (často spodní); rub (listu)
- adaxiální** – svrchní, k ose (ke stonku) přivrácená strana; líc (listu)
- adventivní** – náhradní (kořen, pupen), vznikající kdekoli na rostlině
- agg.** - species aggregata (agregát, souborný druh); je tvořen drobnými druhy (mikrospecies)
- akcesorický** – přídatný
- aktinomorfní** – pravidelný (radiální, paprscitý); útvar, jimž je možno proložit 3 nebo více rovin souměrnosti (např. šiška kleče kosodřeviny)
- alogamie (cizosprašnost)** – opylení pylem jiné rostliny
- alochtonní** – pocházející původem odjinud (podobné: cizí, introdukovaný, zavlečený)
- andreceum (A)** – soubor všech tyčinek v květu
- antropický vliv** – vliv lidské činnosti
- antropogenní (synantropní) stanoviště** – vzniklé úmyslnou i neúmyslnou činností člověka
- apikální** – vrcholový
- apofyt** – druh domácího původu, vyskytující se na druhotných, člověkem vytvořených stanovištích
- apokarpní gyneceum** – soubor navzájem volných jednoplodolistových pestíků (např. mochna), zř. je pestík jediný (pak viz monokarpní gyneceum)
- apomixie** – tvorba semen bez oplození vaječné buňky
- apophysa** – viz štítek
- arilus** – viz míšek
- archeofyt** – rostlina zavlečená v období předhistorickém až středověkém (do konce 15. stol.)
- autogamie (samosprašnost)** - opylení vlastním pylem (samoopylení)
- autochtonní** – vyskytující se v místech svého původu; původní, domácí; planě (přirozeně) rostoucí
- autotrofní** rostliny – mající listovou zeleň, schopné vytvářet organické látky z anorganických
- axilární** – úžlabní
- bisexuální (hermafroditní) květy** – oboupohlavné květy (tj. nesoucí obojí pohlavní orgány – tyčinky i pestíky)
- bobule** (bacca) – dužnatý, nepukavý plod s oplodím zdužnatělým, bez vnitřní sklerenchymatické vrstvy; častěji vícesemenný
- borka** (rhytidoma) – odumřelá, obv. charakteristicky rozpraskaná nebo odlupující se vnější část pletiv dřevnatého stonku (kmene), nepřesně označovaná jako kůra
- brachyblast** – trvale zkrácená postranní větev (větévka) dřevnatých stonků (jinan, modřín – ale i borovice)
- bylina** (herba) – rostliny s celým stonkem nedřevnatým (bylinným)
- cenokarpní gyneceum** – soubor navzájem srostlých plodolistů jednoho květu (v květu je jeden víceplodolistový pestík)
- cévní svazek** (fasciculus vasorum) – soubor buněk vodivého pletiva, tvořený především protáhlými buňkami dřeva a lýka a sklerenchymatickou pochvou (např. žilnatina v listech)
- cizosprašnost** – viz alogamie
- čepel** (lamina) – do plochy rozšířená část listu (listenu, C listku apod.)
- čěšule (hypanthium, receptakulum)** – miskovitě až baňkovitě rozšířené květní lůžko ± uzavírající pestík(y) – např. u švestky (n. i s pestíkem srostlé); na jeho vzniku se kromě květního lůžka často podílí i dolní části květních obalů a tyčinek; č. je také "šípek"
- čihovitý** – trojrozměrný útvar tvaru obráceného kužele, nejširší ca v horní 1/4 (plod hrušně)
- čiška** (cupula) – dřevnatějící lůžko květenství, obalující zcela n. zčásti plody (bukovitě)
- čočinka** - viz lenticela
- děloha (cotyledon)** – list z prvního páru či přeslenu listů (u dvouděložných a nahosemenných) n. jediný první list (u jednoděložných), obv. výrazně menší a odlišného tvaru
- diaspora** – rozmnožovací jednotka (semeno, plod aj.)
- diecie** – dvojdomost; na jedné rostlině jsou květy pouze jednoho pohlaví; viz →dvoudomé rostliny
- diploidní** – obsahující tělní buňky se dvěma sadami chromozomů
- diseminace** - vysemeňování
- dorzální** – hřbetní
- dorziventrální** (bifaciální) – s nestejnou svrchní a spodní stranou
- dřeň** (medulla) – pletivo z tenkostěnných, zprav. odumřelých buněk ve střední části stonku
- dřevina** (holoxylon) – rostliny s dřevnatým stonkem, podle způsobu větvení rozlišované na →**keře** a →**stromy**
- dřevo, xylem** (xylema) – dřevní část cévního svazku složená z cév, popř. též z cévic, dřevního parenchymu a sklerenchymatické pochvy; při druhotném tloušťnutí přibývá hl. dřevní část; vnitřní odumřelá tmavě zbarvená část dřeva je tzv. jádro, vnější (mladší) světleji zbarvená část dřeva je tzv. běl
- dvoudomé rostliny** – květy jednopohlavné (jako u rostlin jednodomých) - ale navíc na jedné rostlině mohou být pouze květy samčí – nebo pouze květy samičí; k opylení je proto zapotřebí dvou rostlin různého pohlaví (např. vrby, topoly; [převážně také] jalovce, tisy, hlavotisy, chvojníky)
- dvounažka** (diachenium) – suchý plod tvořený 2 jednosemennými částmi (spojenými střední částí oplodí - karpoforem), za úplné zralosti se rozpadající (javory) na jednotlivé nažky
- efemerofyty** – neofyty vyskytující se na druhotných stanovištích pouze přechodně
- ekomorfóza** – nedědičná morfologická, biologická n. fyziologická odchylka vyvolaná vlivem prostředí
- ekotyp** – populace n. skupina populací trvale přizpůsobených určitému prostředí; od ostatních ekotypů v rámci druhu se liší jedním n. více biologickými n. fyziologickými, popř. i morfologickými znaky, které jsou dědičně stálé
- emergence** – mnohobuněčný výrůstek z povrchu orgánu; vzniká z pokožkových a podpokožkových buněk (viz také osten)
- endemit** – taxon omezený svým výskytem pouze na určité území (na určitý přirozený celek)

endodermis – vnitřní vrstva primární kůry v kořenech a stoncích, tvořená tenkostěnnými, těsně k sobě přiléhajícími buňkami (KČR 1)

endokarp – vnitřní, mnohdy tvrdé oplodí (u peckovic, např. pecka švestky)

endosperm – zásobní pletivo v semeni, nápadné zejm. v obilkách některých trav

endozoochorie – způsob rozšiřování diaspor, při němž procházejí zaživacím traktem živočichů

entomogamie, entomofilie, hmyzosnubnost, -opylování rostlin hmyzem

epikotyl – první stonkový článek nad dělohami

epidermis – viz pokožka

epifyty (Ef) – vytrvalé rostliny rostoucí (avšak neparazitující) na těle jiné rostliny, nejčastěji stromu

epigeické – viz klíčení nadzemní

epimatium – dužnatý obal uzavírající většinu semene tisů (u toreje uzavírá celé semeno; e. je přítomno také u nohoplodovitých, u hlavotisovitých však chybí)

epizoochorie – rozšiřování diaspor živočichy tak, že je mají přichycené na povrchu těla

exokarp – vnější vrstva oplodí; obv. blanitá

fanerofyty (Ff, phanerophyta) – dřeviny s obnovovacími pupeny obv. více než 0,3 (0,25) m nad zemí; člení se na **makrofanerofyty (MFf)** – stromy a **nanofanerofyty (NFf)** – keře

fasciace – plošný srůst většiny počtu abnormálně vyvinutých orgánů – nebo zbytnění jednoho orgánu do šířky

fertilní – plodný (opakem je sterilní)

floém - lýko

funkčně jednopohlavný květ – obsahuje zdánlivě dobře vyvinuté tyčinky i pestíky, avšak funkční je pouze jedno pohlaví (vytváří jen pyl nebo vajíčka)

fyliodium – listový útvar, u něhož zanikla čepel a asimilační funkci převzal rozšířený řapík (nebo vřetenoplochého listu); jinak: listovitě rozšířený řapík n. vřetenoplochého listu přejímající asimilační funkci listu (čepel je často potlačena)

fylokladium – zelené, listům podobné větve přebírající asimilační funkci; obv. jsou zploštělé

gameta – dospělá pohlavní buňka schopná spojení s buňkou druhého pohlaví

genom – složka genotypu hmotně vázaná na buněčné jádro

genotyp – úhrn genetických informací obsažených v buňce n. v organismu

geofyty (Gf) – vytrvalé byliny s obnovovacími pupeny pod povrchem půdy (přežívají obv. cibulemi, hlízami, oddenky)

gyneceum (G) – soubor volných nebo v pestík navzájem srostlých plodolistů v květu (viz apokarpní, cenokarpní příp. monokarpní gyneceum)

halofyt – rostoucí na zasolených substrátech

haploidní – obsahující buňky s 1 sadou chromozomů

hemerofyt – cizí rostlina v území záměrně člověkem pěstovaná

hemerofilní rostliny – v území původní n. zavlečené, vázané v různé míře na stanoviště ovlivněná lidskou činností a příznivě na ně reagující; jinak: rostliny antropofilní, provázající člověka

hemerochorní rostliny – jejich diasporu rozšiřuje člověk při různé činnosti

hemikryptofyty (Hkf) – vytrvalé až 2leté byliny, s obnovovacími pupeny na nadzemních stoncích těsně při povrchu půdy

heterofylie - různolistost

heterotrofie – způsob výživy organismu, který je odkázán na ústrojně látky připravené jinými organismy (rostliny cizopasně n. hniložijně)

hilum – jizva na semeni po vaječném poutku (např. u jirovce); někdy označovaná také jako **pupek**

hlava kořene – vrcholová část kořene přecházející v lodyhu

hlávka – viz strboul

hydrochorie – rozšiřování diaspor vodou

hypanthium – viz češule

hypodermis, podkožka – vrstva buněk bezprostředně pod pokožkou (pod epidermis)

hypogeické – viz klíčení podzemní

hypokotyl – článek podděložní; první lodyžní článek na klíčící rostlině mezi dělohami a kořínkem

chamaefyty (Chf) – byliny nebo nízké dřeviny s obnovovacími pupeny nad zemí (max. do 0,3 m)

chemotaxon – lišící se chemickými znaky

chlup, trichom – pokožkový výrůstek z jedné pokožkové buňky; může být jedno- i vícebuněčný, jednoduchý n. větvený

inovace – jednoleté, zpravidla rychle rostoucí a často dlouhé, nevyzrálé prýty (viz obor rhodologie)

internodium, článek – část stonku (nebo jeho větve) mezi uzlinami (nody), z nichž vyrůstají listy

introgrese – infiltrace genů určitého druhu (poddruhu) do genomu jiného druhu (poddruhu) - apod.

jařmo – dvojice vstřícných n. sblížených lístků zpeřeného listu

jednodomé rostliny – nesou květy → jednopohlavné, ale samčí květy a samičí květy se vyskytují na téže rostlině (např. buk, dub, bříza, olše, líska, habr, ořešák); monoecie

jednopohlavný květ – obsahuje buď pouze tyčinky (samčí květ) nebo pouze pestíky (samičí květ); rostliny mohou být buď jedno- n. dvoudomé; viz také **funkčně jednopohlavný květ**

jeňheda – hroznovité květenství s chabým vřetenem, obv. převislé, s ± přisedlými květy; opadáva jako celek (např. vrbovité, břízovité)

jehlice – přisedlý, obv. tuhý jehlicovitý list různého průřezu u nahosemenných rostlin

jeňheda – hroznovité květenství s chabým vřetenem, zpravidla převislé, opadáva jako celek (např. vrba, topol, bříza)

kalich (K - calyx) – vnější, obv. zelený obal (různoobalného) květu

karpofor – viz dvounažka

karyotyp – chromozómová sádka jedince n. taxonu, daná počtem a morfologií chromozomů

keře – dřeviny vyšší než 30 cm, větvené odzdoła, bez kmene

keřík (fruticulus; popř. keříček) – drobné keře do 30 cm výšky, rostoucí obv. v hustých souvislých porostech (např. vřes, borůvka)

kladodium – viz fylokladium

klíček, zárodek, embryo – základ mladé rostlinky v semeni, tvořený vzrostným vrcholem (plumulou), dělohami (dělohou), hypokotylem a radikulou (primárním kořínkem); přímý n. zakřivený

klíčení nadzemní, epigeické – dělohy se dostávají na půdní povrch a po určité době slouží k asimilaci

klíčení podzemní, hypogeické – dělohy zůstávají trvale pod zemí a neopouštějí osemení

klinální variabilita – variační trend v proměnlivosti druhu, projevující se buď geograficky (topoklinální v.) n. ekologicky (ekoklinální v.)

kmen (truncus) – dolní, nevětvená část dřevnatého stonku u stromů, obv. krytá na povrchu → **borkou**

kolec, kolce (brachyblastus spinosus) – ztrnovatělá, zpravidla zkrácené větévky (např. u trnky, hlohu)

kolénko – viz nodus

konkávní – vydutý, vyhloubený

kontraktivní kořen – kořen stahovací

konvexní – vypuklý

koruna (C; corolla) – vnitřní květní obal různobalného květu, zpravidla jinak než zeleně zbarvený

koruna stromu (corona arboris) – rozvětvená část stromu v horní části kmene

kořen (radix) – podzemní orgán rostliny; nenese listy ani pupeny, na špičce je kryt kořenovou čepičkou chránící dělivé pletivo; upevňuje rostlinu v půdě, čerpá z ní živiny a může sloužit i jako zásobní orgán rostliny; kořen **adventivní** či **nahodilý** (vzniká kdekoli na rostlině kromě bazálního pokračování stonku), **hlavní** (přímé pokračování stonku), **chůdovitý**, **kůlový**, **postranní**, **příčepivý** (např. u břechťanu), **stahovací** či **kontraktivní** (v parenchymatické kůře jsou kontraktivní buňky umožňující zkrácování kořene [a např. zatahování rostliny do půdy])

kořenová hlava – vrcholová část kořene přecházející ve stonek

kořínek – viz radikula (radicula)

křídlatý plod – opatřený ± blanitým oplodím – křídly, umožňující šíření vzduchem (javor, jasan)

kůlový kořen – mohutně vyvinutý hlavní kořen, zpravidla dřevnatý, rostoucí ± geotropicky, upevňující rostlinu v půdě (dub)

kůra – první živé pletivo stonku pod pokožkou nebo → **borkou**

květ – soubor orgánů **krytosemenných** rostlin zajišťujících pohlavní rozmnožování; obvykle je tvořen květním lůžkem, květním(i) obalem (obaly) a souborem tyčinek a plodolistů

květenství – soubor květů; k. jednoduché, složené

květní obal – tvořen **kalichem** a **korunou** n. **okvětím**

lata – hroznovitě květenství (např. réva)

ledvinový – obv. plochý (!) orgán ve tvaru ledviny

ledvinovitý – trojrozměrný (!) útvar tvaru ledviny

lenticela, čočka – obv. drobné bradavičky na povrchu větví (např. u bezu) nebo plodů (např. u jeřábu muku); umožňují výměnu plynů

letorost – dřevnatější přírůstek větve keře n. stromu z posledního roku, příp. z let předcházejících

levotočivý – při pohledu shora se otáčí proti směru hodinových ručiček

liána – popínavá rostlina s chabým stonkem, pnoucím se po jiných rostlinách nebo podkladech (např. břechťan)

lich- (ve složených výrazech) - (1) mající lichý počet lístků, → **lichozpeřený**; (2) ve významu "nepravý"

lichozpeřený – zpeřený (složený) list s lichým počtem lístků (např. akát)

list (folium) – postranní, zpravidla plochý, zelený orgán stonku (obv. **čepel**, **řapík** a **pochva**)

lísteček (pinnula) – samostatná část **lístku** u složených **lístů** 2x či vícekrát zpeřených (dřezovec, nahovětvec)

lístek (foliolium) - samostatná část složeného **lístu** 1x zpeřeného (u listů 2x zpeřených bývá navíc složen z **lístečků**)

listen – nepárový, často drobný listový útvar v květenství; z jeho úžlabí vyrůstá květ n. větev květenství (např. lípa [listen je zde zvětšený])

listenec (listénc; prophyllum) – párový (dvouděložné), vz. nepárový (jednoděložné) listový orgán, vyrůstající na květní stopce

listová jizva – místo po opadlém listu na stonku

listový polštářek – silně vystouplá jizva po listu na stonku

lusk (legumen) – suchý, jednoplodolistový, zpravidla vícesemenný plod pukající břišním i hřbetním švem (např. u motýlokvetých)

lýko, floém – část cévního svazku tvořená sítkovicemi a parenchymatickými a sklerenchymatickými buňkami

makroblast – dlouhá postranní větev dřeviny

makrofanerofyty – viz fanerofyty

malvice (pomum) – dužnatý plod jabloňovitých, vzniklý z gynecia se semeníky (spojenými zdužnatělým květním lůžkem) a z vnějšku přirostlé zdužnatělé češule; vlastní pestíky jsou přeměněny v několik (5-1) **blanitých pouzder** ("jádřínc" u jabloně, hrušně) n. v jednu i více **peciček** (hloh, skalník) atp.

měchýřek – suchý, pukavý vícesemenný, jednoplodolistový plod, otevírající se břišním švem (např. magnolie [šácholan])

meióza, meioze – dělení buněčného jádra předcházející dělení gamet

mezofilní – mající střední nároky na vlhkost, živiny, půdní reakci atd.

mezokarp – střední část (vrstva) oplodí; může být dužnatá i sklerenchymatická

mikrospecies, drobný druh – komponent **souborného druhu**

míšek, arilus – dužnatý útvar vzniklý zbužením vaječného poutka při bázi vajíčka, obv. nápadně zbarvený a ± obalující semeno (brslen; termín dříve používán i pro →epimatium u tisu)

mnohomanželné (polygamní) rostliny – květy jednopohlavné a oboupohlavné se vyskytují v rámci téhož taxonu, a to buď na jednom jedinci, nebo na různých jedincích (např. u rodu jasan: j. ztepilý má květy oboupohlavné i funkčně jednopohlavné; avšak j. pensylvánský a j. americký [jako jednotlivé druhy] jsou dvoudomé – mají jen květy jednopohlavné)

monocie – jednodomost; na jedné rostlině jsou květy samčí i květy samičí (ne však květy oboupohlavné)

monokarpní gynecium – apokarpní gynecium tvořené jediným pestíkem (motýlokvětě [bobovitě])

monopodium – typ větvení, kdy boční (postranní) větve jsou tenčí a nepřerůstají hlavní stonek, který pokračuje v růstu

monstrózní – abnormálně vyvinutý

mutace – jakákoli dědičná změna v genomu, která není způsobena segregací n. genetickou rekombinací

mykorhiza (mycorrhiza) – symbióza vláken podhoubí hub s kořeny bylin n. dřevin: **m. endotrofní** (houbová vlákna pronikají do pletiv hostitele), **m. exotrofní** (houbová vlákna pronikají jen na povrchu pokožkových buněk hostitele n. mezi jejich stěny)

nahý pupen – nekrytý šupinami (např. tušalaj)

nanofanerofyty (NFf) – keře (viz fanerofyty)

nažka – suchý, nepukavý jednosemenný plod s blanitým nebo kožovitým oplodím

nektárium – místo n. útvar na rostlině, vylučující šťávu s vysokým obsahem cukru

neofyt – rostlina zavlečená v novověku (16.-21. stol.)

nicí – dolů visící, převislý

nitka – sterilní, obv. úzká část tyčinky nesoucí prašník a spojídlo

nitrofilní – dávající přednost substrátům s vysokým obsahem dusíkatých látek

nodus (pl. nody), **uzliny** – místa stonku, kde vyrůstají listy nebo větve květenství; na stěblu trav také kolénka

obligátní – závazný

oboupohlavný – viz bisexuální

obvejcovitý – trojrozměrný útvar, na podélném řezu obvejčitý

obvejčitý – obráceně vejčitý, nejširší v horní 1/3 (list olše lepkavé)

oddenek – podzemní stoněk, většinou nezelený, s adventivními kořeny v uzlinách a šupinovými listy s úžlabními pupeny

odnož dřevnatá podzemní – vyrůstá z kořenové hlavy, zprvu roste pod zemí, později vyrůstá nad povrch půdy (akát); **o. d. nadzemní** – vyrůstá z báze zdřevnatělého stonku, tvoří listy, příp. i květy (osika, hlošina); **o. kořenová** – vyrůstá z adventivního kořenového pupenu (linda); **o. kmenová**; **o. větвовá** (Vodičková in MAREČEK [koord.], 1999); viz také "výběžek" a v lesnictví obv. místo "odnož" používaný "výmladek"

okolík – hroznovitě květenství se zcela potlačeným větvením; květy jsou na ± stejně dlouhých stopkách a vyrůstají z květonosné větve prýtu (např. u břechťanu)

okvětí (P, perigon) – květní obal nerozlišený na kalich a korunu (např. jilm, magnolie, podražec)

opadavý – listový útvar opadávající obv. ke konci vegetační sezóny (opak: vždyzelený)

oplodí (perikarp) – pletiva tvořící stěnu plodu a uzavírající semena

oříšek – suchý, nepukavý plod s tvrdým kamenným oplodím, nesrůstajícím s osemením (líška, habr)

osemení (testa) – obal semene (obv. suchý a blanitý); vzniká z obalů vajíčka

osten – špičatý útvar obv. emergenčního původu (ostružiník, růže, čiška kaštanovníku)

ouška – úkrojky objímající zčásti n. zcela lodyhu; např. ouška – úkrojky řapíku (vrba ušatá), úkrojky palistů (mochna) aj.

ovarium – viz semeník

palisty – párové listové úkrojky na bázi řapíku n. přisedlé čepele (např. růže)

parazit – cizopasník; nezelená rostlina výživou úplně vázaná na hostitele

partenogeneze – vytváření semen bez oplození vajíčka

partenokarpie – vytváření plodů bez oplození a bez vzniku semen

patyčinka – viz staminodium

pecička – viz malvice

pecka (putamen) – vnitřní část oplodí peckovice tvořená "kamennou" (sklerenchymatickou) vrstvou - a uzavírající semeno (např. u rodu *Prunus*)

peckovice (drupa) – dužnatý plod s oplodím rozlišeným na vnější blanitý **exokarp**, střední dužnatý **mezokarp** a vnitřní kamenný **endokarp** (např. švestka)

peckovička – drobná, často vícesemenná peckovice (bez, šicha); také součást souplodí (ostružiník)

perikarp – viz oplodí

pestík – samičí orgán v květu; obv. je členěn na **semeník**, **čnělku** a **bliznu** (viz též gynecium)

pestíkový květ – samičí květ

pl., plurál – množné číslo

plod (fructus) – útvar vzniklý ze semeníku nebo celého pestíku; obsahuje semena

plodenství – soubor plodů vznikající z celého květenství

ploidie – vyjadřuje počet sádek chromozómů v tělních buňkách

podděložní článek – viz hypokotyl

podpůrná šupina – (1) vyrůstá na větenu samičích šištic u jehličnatých; v jejím paždí vyrůstá → semenná šupina; (2) trojčlenný útvar pod květy v samičí jehnědě (bříza); (3) dřevnatější šupina podléající se na stavbě samičí šištice (olše, olšička)

polokeř (suffrutex) – rostliny s dřevnatými podzemními orgány a s dřevnatou bází stonku; většina stonku je však bylinné konsistence

polonahý pupen – krytý šupinami jen zčásti (např. bez černý)

poloparazit, hemi-, semiparazit, polocizopasník – zelená, asimilující rostlina, částečně vázaná výživou na hostitele (jmelí, ochmet)

polygamní rostliny – mají oba typy květů (jednopohlavné i oboupohlavné) na témže jedinci (např. některé javory, jasany, jilm)

polykormon – (zdánlivý) porost rostlin vyrůstajících z jediného společného podzemního (obv. oddenkového) systému; geneticky se jedná o jedince, nikoli o populaci

polyploidní – obsahující tělní buňky se 3 a více základními sadami chromozómů

popínavý, šplhavý – přichycující se opory úponkami (réva vinná), přičepivými kořeny (břečťan) n. ostny (ostružiník)

populace – soubor jedinců stejného druhu na určitém místě a v daném čase

prašník – fertilní část tyčinky, v níž se tvoří pyl

prašníkový květ – samčí květ

pravidelný – viz aktinomorfni

pravotočivý – při pohledu shora se otáčí po směru hodinových ručiček

prýt – stoněk s listy, pupeny a květy

preslen – 3 n. více listů, větévek n. květů vyrůstajících z jedné uzliny

příčepivé kořeny – adventivní kořeny přidržující liány na povrchu opory (např. u břechťanu)

přídátňý – viz také akcesorický

přísavky, přísavné destičky – terčovité rozšířené konce úponek přidržující liánu na opoře (např. loubinec pětlistý)

pupek (umbo) – výstupek na štítku semenné šupiny šišky (např. u borovice)

pupek (hilum) – jizva na semeni po vaječném poutku

pupen (gemma) – základ budoucího orgánu (stonku, větve, listu)

radiální – viz aktinomorfni

radikula – kořínek; část zárodku rostliny vyrůstající při klíčení v hlavní kořen

receptakulum – viz češule

reflorescence – opakované kvetení v témže roce

relikt – pozůstatek z původně souvislého n. širšího přirozeného rozšíření z určitého období (např. glaciální relikt), v současnosti ekogeograficky izolovaný prvek

reliktní (vegetace, flóra, společenstvo, druh, stanoviště) – zbytkový, v minulých dobách s větším rozšířením, dnes geograficky ± izolovaný, často maloplošný

ruderální (flóra, vegetace) – vyskytující se na stanovištích vytvořených nebo silně ovlivněných lidskou činností, avšak ponechaných spontánnímu vývoji (také rumištní vegetace)

rudimentární – zakrnělý

řapíček – řapík lístku složeného listu

řapík – dolní stopkovitě zúžená část listu

samosprašnost – viz autogamie

segregace – separace alelových párů a jejich distribuce do různých buněk při meióze

semeník (ovarium) – dolní rozšířená dutá část pestíku, obsahující vajíčka

semenná šupina – šupina samičí šištice (za zralosti šišky) nahosemenných, nesoucí na svrchní straně vajíčka (za zralosti semena); viz též podpůrná šupina

siličné kanálky – mezibuněčné prostory obsahující silice n. balzámy

sklerenchym – pletivo tvořené buňkami se ztlustlými stěnami (zrnka v dužině hrušek, pecka švestky)

slanisko – stanoviště s půdami se zvýšenou koncentrací solí

souborný druh – species aggregata, viz agg.

souměrný – viz zygomorfní

souplodí – soubor plodů, vzniklý z (apokarpního gynecia) jednoho květu (např. souplodí peckoviček u ostružiníku)

species aggregata - viz agg. (souborný druh)

spodní semeník – volné části květních obalů a tyčinky vyrůstají nad semeníkem

staminodium – zakrnělá, nefunkční (tj. sterilní) tyčinka či patyčinka (např. u některých lip)

stéblo – zpravidla dutý stoněk trav (*Gramineae*, vč. bambusů) s plnými kolénky

stélé, střední válec – vodivé pletivo probíhající středem stonku, tvořené cévními svazky a základním parenchymatickým pletivem

stoma - průduch

stonek (caulis) – nadzemní článkovaná část rostliny (součást prýtu), nesoucí listy a reprodukční orgány

strboul, hlávka – jednoduché hroznovité květenství se zkráceným větvením a přisedlými květy, obv. půlkulovitěho tvaru

strom (arbor) – dřevina s rozlišeným kmenem a korunou

struk – suchý, zaškrcovaný plod, rozpadající se za zralosti napříč v jednosemenné díly (např. u čičorky, kde vzniká z lusku)

stvol – bezlistý, nevětvený stoněk nesoucí květ nebo květenství (byliny)

sub- (ve složeném výrazu) – označuje nižší úroveň (subspecies – poddruh; subhalofyt – rostlina mírně zasolených stanovišť; subatlantický – s méně vyhraněnými atlantickými nároky)

sudozpeřený list – list se sudým počtem lístků

suchomázdřítý – nezelený, tenký, prosvítavý

svazek, svazeček - stažený vrcholík s větévkami i stopkami silně zkrácenými, se vzpřímenými květy (jilm)

svrchní semeník – květní obaly a tyčinky vyrůstají pod semeníkem, který je ukrytý v květních obalech

symetrický – viz souměrný

sympodium – typ větvení, kdy boční větve přerůstají hlavní stoněk; ten růst buď ukončí (šefík), nebo pokračuje v postranním postavení (réva)

synantropní – doprovázející člověka; viz antropogenní

šiška, conus – zralá samičí šištice u nahosemenných rostlin ("dokonalé" šišky: nerozpadavé – např. borovice, rozpadavé – jedle; "nedokonalé" [redukované] šišky: tis, terejka)

šištice – (1) klasu podobný, jednopohlavný útvar s větvením, na němž vyrůstají reprodukční orgány nahosemenných rostlin (strobilus); samičí šištice za zralosti dřevnatá a tvoří šišku; (2) dřevnatější samičí květenství vznikající z jehnědy (např. olše)

štítek, apophysa – štítkovitě zakončení na abaxiální straně semenné šupiny, nesoucí často výstupek (→pupek); u nezralých, uzavřených šištic je vně patrná pouze tato část šupin (borovice, cypřišek)

šupina (squama) – viz semenná š., podpůrná š.

taxon – obecné označení pro klasifikační jednotku (např. rod, druh, poddruh)

taxonomická hodnota – oprávněnost zařazení taxonu do určité klasifikační jednotky

terestrický – suchozemský

testa - osemení

tetraploidní – obsahující tělní buňky se čtyřmi sadami chromozómů

tracheidy - cévice

tracheje - cévy

tricie – trojdomost; viz také →trojdomé rostliny

trichom – viz chlup

triploidní – obsahující tělní buňky se třemi sadami chromozómů

trn (spina) – tuhý, špičatý útvar stonkového (viz kolec), palistového (akát) n. listového (dříšťál) původu

trojdomé rostliny – na téžme jedinci jsou buď výhradně samčí - n. výhradně samičí - n. výhr. oboupohlavné květy (např. jasan ztepilý, réva vinná); →tricie (KRÜSSMANN, 1984)

tyčinka (stamen, plur. stamina) – samčí orgán semenných rostlin, produkující pyl; je obv. tvořena prašníkem a nitkou

umbo – viz pupek

uzlina – viz nodus

vegetativní – nepohlavní; vegetativní orgány – všechny orgány s výjimkou květu

vejcovitý – trojrozměrný orgán tvaru vejce

vejčitý – plochý orgán, ca 2x delší než široký, v dolní 1/3 nejširší

ventrální – břišní; obv. spodní strana ± vodorovného orgánu

vernace – způsob složení listů v listovém pupenu, n. kořunních lístků v poupěti

vřeteno listu – pokračování řapíku zpeřeného listu, na němž vyrůstají (příp. na řapíčcích) lístky (např. akát)

vstřícné – vyrůstající v páru proti sobě (např. listy bezu)

výběžek, odnož, šlahoun – plazivý nadzemní n. podzemní stoněk sloužící k vegetativnímu rozmnožování; viz také "výmladek" a "odnož"

výmladek – (lesn.) prýt z adventivního n. spícího pupenu; člení se dle místa vzniku: **výmladky kmenové** (výstřelky, vlky vyrostlé na kmeni), **v. kořenové** a **v. pařezové** (obojí mohou vytvářet nové jedince); viz také "odnož" a "výběžek"

vystoupavý – v dolní části poléhavý, výše obv. obloukovitě se vzpřimující

výstřelek – viz výmladek

vytrvalé rostliny – žijí po několik let, obv. však pravidelně kvetou a plodí

vzpřímeně odstálý – odstávající ve velmi ostrém úhlu (± menším než 20°)

vždyzelený list – vytrvávající min. 2 vegetační sezóny

xerofyt – rostlina suchých stanovišť

xerofilní – vázaný na suchá stanoviště

xerothermní – rostoucí na suchých a teplých stanovištích

xylém – viz dřevo

zkrácená větévka – viz brachyblast

znožená žilnatina – u znoženého listu: na bázi čepele se z hl. žilky obloukovitě odvětvují 2 postranní žilky, z každé z nich odbočuje vně jediná postranní žilka vyššího řádu (např. některé ostružiníky)

zpeřená žilnatina – hl. žilka probíhá přímo od báze k vrcholu listu, z ní vybíhají rovnoměrně (pérovitě) na obě strany postranní, často se dále větvící žilky (např. u habru, jilmu)

zpeřený list – složený list s větvením v prodloužení řapíku, na němž vyrůstají v párech (→jařmech) listy (list [1-2x] lichozpeřený, sudozpeřený)

zygomorfní, souměrný – útvar, jímž je možno proložit 1 rovinu souměrnosti (ú. monosymetrický: např. šiška borovice blatky); výj. je možno proložit roviny 2

žilnatina – uspořádání žilek v listu n. v orgánu listového původu

žlázky – (1) přisedlé polokulovité útvary obsahující sekret (rub listu rybízu černého); (2) metamorfované listeny u prýsců (cyathia)

žláznatě chlupatý, žláznatý – pokrytý stopkatými žlázkami

PŘÍLOHA 2

Vybrané listnaté dřeviny – srovnání stanovištních nároků v podmínkách Německa (DB, DBZ, DBČ; BK, KL, JS; LP, OL, topoly)

(sestaveno dle práce MR Prof. Dr. H. J. Otto [1996])

Druh Charakteristika	<i>Quercus robur</i> – dub letní (DB)	<i>Quercus petraea</i> – dub zimní (DBZ)	<i>Quercus rubra</i> – dub červený (DBČ)
Klima (dle přirozeného rozšíření druhu)	středoevropské, mírně kontinentální; celkové teplotní nároky srovnatelné s DBZ; citlivý na pozdní mrazy	mírné; upřednostňuje teplejší polohy (zcela míjí kontinentální a severské podmínky); celkové teplotní nároky srovnatelné s DB; citlivý na pozdní mrazy	srážky 600-1800 mm; vegetační období 100-220 dnů
Areál přirozeného rozšíření	Ev.; <u>těžiště</u> : nízké polohy; <u>typický strom velkých lužních oblastí</u> a vlhkých rovin (nížin); v centru nížinné a subkontinentální části areálu <u>2 dílčí těžiště</u> (vše s dubem letním): 1. <u>tvrdé luhy</u> a hbDB - na těžkých půdách; 2. <u>vlhké</u> , spíše písčité a kyselé <u>DB</u> a <u>BŘ lesy</u> a boDB; Harc až ca 490 m n.m.; Bavorský les po 700 m n.m.; Bavor. Alpy až 950 m n. m.	Ev.; <u>těžiště</u> : výrazně středoevr.-subatlant.-západoevropské; • <u>s. část areálu</u> : roviny a dolní části svahů; po j. okraj Švédska; • <u>na V</u> : po z. část Běloruska; • <u>střední část areálu</u> : i výše do pohoří (> 15 °C, V-IX); j. Harc až 580 m n.m., Bavorský les po 700 m n.m., Bavorské Alpy po 900 m n.m., Centr. Alpy po 1200-1800 m	S.Am., v. část; • <u>s. část areálu</u> : roviny ± na úrovni mořské hladiny; pahorkatiny; • <u>j. část areálu</u> : pohoří Appalače až k 1500 m n.m.
Vertikální rozšíření			
Půdní nároky (obecněji)	<u>oproti DBZ</u> vyžaduje DB: • <u>více půdní vlhkosti a živin</u> ; v oblastech společného výskytu DB a DBZ: • <u>převažuje DB na vlhkých a zamokřených hlínách</u> (Lehm u. Ton) - a na půdách • <u>s vysoko položenou hladinou podzemní vody</u>	<u>oproti DB</u> (letnímu) nemá DBZ (za příznivých klimatických podmínek): • <u>žádné velké půdní nároky</u> ; vyskytuje se však • <u>na sušších stanovištích</u> (půdy zamokřené jsou málo vhodné pro produkci cennějších sortimentů DBZ)	velmi <u>tolerantní</u> k nejrůznějším druhům půd s <u>dobrym obsahem živin</u> - avšak <u>ne příliš suchým</u>
Vhodné lokality pro pěstování (SRN)	• <u>úvaly, nížiny</u> ; • <u>teplejší polohy úpatí svahů</u> ; • ještě <u>mezi 300-400 m n.m.</u> může na zamokřených, teplých lokalitách tu a tam přicházet v úvalu; • písčité hlíny, těžké hlíny a všechna jílovitá stanoviště s ± výrazným zamokřením (pseudo-, stagnerlej, pelosol); • vlhká až mokrá stanoviště rovin až po kraje nížinných a přechodových rašelinišť, přičemž stanoviště s vysoko položenou pohyblivou podzemní vodou, obsahující určité množství živin, jsou vhodná pro produkci silného dřeva; • jemnější, méně zamokřením ovlivněné hlíny (souvřevné [?], sprašové aj.) a na Ca bohaté pelosoly (vhodné pro pěstování DB i DBZ)	• <u>pahorkatiny</u> (v širším pojetí): s. SRN po 400 m n.m., j. SRN po 500 m n.m.; v obou případech <u>spíše na teplejších slunných svazích</u> : - na půdách <u>písčících, písčito-hlinitých až mírně hlinitých</u> , stf. čerstvých a středně zásobených živinami (pískovcové oblasti; vysoké % očekávané loupáčky); - <u>jemnozrnné hlíny</u> (sprašové h.) n. <u>pískovcové zvětralin</u> (spíše řezivo ale ještě i loupáčka); • <u>roviny</u> (s. SRN, Polsko?): hluboko (alesp. slabě) zahliněné glaciální písky – uložené nad písky nezahliněnými, co nejvíce bohatými silikáty s omezeným ale rovnoměrným zásobováním vodou (velmi vysoké % loupáčky se dá očekávat na tzv. "dvouvrstevných půdách": písčité až slabě hlinitá půda uložená na jemné, propustné hlíně)	• lokality s teplotou ve vegetačním období kolem 15 °C a více; • všechny jemné, nezhutnělé a propustné hlíny a písky; • jílovitá stanoviště – pokud jsou jen málo nepropustná a pokud neobsahují žádné volné vápno; • mírně čerstvé až trvale svěží pleistocenní písky – a všechny chudé písky nížinné oblasti s hladinou podzemní vody ne vyšší než 80-100 cm pod půdním povrchem Poznámka: <u>kořenový systém</u> spíše srdcovitý; na průměřených půdách zasahuje dostatečně hluboko; <u>opad</u> snadno se rozkládající

Druh Charakteristika	<i>Quercus robur</i> – dub letní (DB)	<i>Quercus petraea</i> – dub zimní (DBZ)	<i>Quercus rubra</i> – dub červený (DBČ)
Nevhodné lokality pro pěstování (SRN)	<ul style="list-style-type: none"> • <u>podhorské</u> (sbmo) a <u>vyšší polohy</u> (v těžišti svého přirozeného rozšíření); • <u>suché slunečné svahy</u>; • na rovinách: <u>suché</u> až mírně čerstvé, živinami <u>chudé písky</u> 	<ul style="list-style-type: none"> • <u>polohy vyšší</u> (než uvedeno); • <u>mrazové kotliny</u>, pánve (místa se stagnujícím vzduchem); • <u>zamokřené půdy</u> a půdy se silněji <u>kolísajícím obsahem vody</u> (nejsou vhodné hl. pro pěstování cennějších sortimentů DBZ!); • silně vyhraněné pseudogleje a stagnogleje; • všechny <u>nížinné</u> a <u>údolní</u> půdy s vysokou a silněji kolísající hladinou podzemní vody; • <u>luhy</u>, nížinná rašeliniště; • <u>nejchudší</u> a <u>extrémně mělká stanoviště</u>, <u>chudé křídové jíly</u> 	<ul style="list-style-type: none"> • <u>studené vlhčí polohy</u> a <u>vyšší polohy středohoří</u> (nad 400-500 m n.m., jsou-li průměr. teploty v V-IX pod 15 °C); • polohy <u>výrazně atlantického ražení</u>; špatný růst: • všechny půdy <u>zamokřelé</u> nebo <u>s vysoko vystupující hladinou podzemní vody</u> (gleje), <u>zhutnělé</u>, <u>nepropustné</u> – ale také • <u>vysloveně vápen.</u> stanoviště; • <u>záplavy nesnáší</u> vůbec!
Doporučené pěstební směsi (SRN; "výchovné" dřeviny potřebné při produkci cennějších sortimentů dubů)	<ul style="list-style-type: none"> • na bohatých půdách ovlivněných podzemní vodou <u>HB</u>; po ústupu zamokření také BK (s. Německo a Polsko?); • v subkontinentálních oblastech i LP (v. část areálu) 	<ul style="list-style-type: none"> • <u>na písčítých</u> n. <u>slabě hlinitých</u> půdách se větš. doporučuje <u>BK</u>; • se <u>vzrůstem hlinitého</u> podílu – a v <u>nížších polohách</u> – také <u>HB</u>; • ve zvl. teplých polohách a na lepších půdách je vhodná LP 	<ul style="list-style-type: none"> • na vhodných lokalitách směsi s douglaskou a BK; • po probírce může DBČ vytvářet i vlastní spodní a střední etáže (pomocí vlastní pařezové výmladnosti)
Produkčně rovnocenné dřeviny	tvrdý luh - s. Německo: JS; jižněji: JS, jilmy (ohroženy)	Poznámka. Otto zmiňuje určité genetické pochybnosti uváděné v novější v literatuře - o oddělování DB a DBZ na úrovni druhů.	

Druh Charakteristika	<i>Fagus sylvatica</i> – buk lesní (BK)	<i>Acer pseudoplatanus</i> – javor horský, klen (KL)	<i>Fraxinus excelsior</i> – jasan ztepilý (JS)
Klima (dle přirozeného rozšíření druhu)	atlant. až subkontinentál. (?); <u>vysoké nároky na vlhkost</u> (velké mezery v areálu představují suché oblasti); trpí <u>pozdními mrazy</u> , na sušších, teplejších stanovištích i suchem	dostatečně teplé, spíše subatlanticky humidního charakteru (v horách jde ale KL vysoko! [I.M.]	subatlant. až submediteránní; dává přednost <u>čerstvým</u> až <u>vlhkým</u> stanovištím <u>sbmo a co VS</u> (v širším slova smyslu – s. lato) – a <u>teplotně příznivějším</u>
Areál přirozeného rozšíření	celá stf. a z. Ev.; v. hranice ≈ DBZ Poznámka: typický srdcovitý <u>kořenový systém</u> , schopný dosáhnout hlubších půdních vrstev	v. (?), stf. a j. Ev. dusík z vysoce znečištěného ovzduší způsobuje, že KL se rozšiřuje na stanoviště, kde dřívě nerostl	odpovídá ≈ DB; <u>domácím</u> je hl. <u>na speciálních stanovištích</u> , nazývaných <u>roklinovými lesy</u> ; roste i v některých <u>vlhkých</u> lesích ostatních
Vertikální rozšíření	s. Alpy 300-1700 m n.m., Černý les 150-1500 m n.m., Bavorský les až 1300 m, j. Harc až 800 m n.m., s. Harc až 600 m n.m.; • v s. části SRN sestupuje BK <u>až na pobřeží Baltu</u> (se stále stoupající vitalitou);	<u>pohoří</u> - ale i <u>nížší polohy</u> : Harc po 850 m n.m., Bavorský les po 1300 m, Černý les po 1400 m, Alpy až přes 1600 m; <u>ponejvíce ve vyšším mo až sbmo VS</u> :	• těžišť <u>nížiny</u> (pla), jakož i <u>co až sbmo(-mo) VS</u> : Harc po 700 m n.m., Bavorský les po 900 m, Alpy až 1400 m n.m.;
Společenstva	• <u>konkurenční síla</u> BK v <u>horských lesích</u> umožňuje jeho <u>dominanci</u> v mnoha přirozených společenstvech: bučiny, klBK aj. (naopak v sušších a teplejších [tj. níže položených] oblastech jeho konkurenceschopnosti ubývá i na lepších stanovištích, což bývá příznivé pro DBZ)	• <u>horské lesy s převahou BK</u> a <u>sbalp jehl. lesy se SM a JD</u> ; • <u>KL roklinové lesy</u> a • KL lesy s udatnou; • vyšší <u>montánní klBK</u> a <u>klJS</u> ; • karbonátové SM-JD-BK lesy a dbJS; • <u>glaciální půdy nížin</u> s. Německa, bohaté bázemi; • speciální stanoviště: <u>vápenc. svahové suťové půdy</u> a <u>balvanité (blokové) suté</u>	• <u>vlhké dbHB</u> (příbl. pla-spc), • <u>vlhké bučiny</u> ; • <u>lesy SM-JD-BK</u> ; • <u>roklinové lesy</u> ; • <u>potoční jaseniny</u> , • <u>klJS</u> , • <u>vápnomilné jaseniny</u> (středně suché, roklinovitě vápence); • smíšené <u>lipiny</u> – a dokonce i • bohatější slatinné <u>olJS</u>

Druh Charakteristika	<i>Fagus sylvatica</i> – buk lesní (BK)	<i>Acer pseudoplatanus</i> – javor horský, klen (KL)	<i>Fraxinus excelsior</i> – jasan ztepilý (JS)
Půdní nároky (obecněji)	předpoklady pro dobrý růst: • <u>hluboké, trvale čerstvé</u> , dobře <u>provzdušené</u> půdy, pokud možno <u>dobře zásobe- né bázemi</u> a <u>živinami</u> - a <u>nezamokřené</u> (BK mívá půdy: s vysokou hladinou podzemní vody; půdy chudé a suché)	relativně <u>vysoké nároky</u> • na <u>svěžest</u> a • na <u>zásobu živin</u> ; • obsah bází může být nižší než u JS	• <u>trvale čerstvé až vlhké</u> , <u>jemnozrnné</u> , také nepropustné, <u>bázemi bohaté</u> a <u>hluboké</u> půdy dávají zvláště <u>dobré</u> růstové předpoklady; • s. část SRN: na <u>střed. suchých</u> , <u>roklinových</u> (rozpraskaných) <u>vápencích</u> výrazně <u>předčí BK</u>
Vhodná stanoviště pro pěstování (SRN)	• <u>srážkově dostatečná</u> nebo trvale <u>čerstvě vlhká</u> - <u>v pohorích</u> , bez vazby na určité expozice, s minerálně silnějšími, na báze chudšími půdami <u>na silikátových podložích</u> (neoglejené sprašové hlíny, píseč. jemné hlíny, lehké jílovité půdy aj.); • <u>čerstvá až středně čerstvá</u> , <u>bázemi a živinami bohatá</u> , bez vazby na expozici, <u>na bazických horninách</u> (např. na všech Ca horni- nách, na bazaltech, dia- basech, gabrech); • (glaciální) slíny a hlíny (nikoli pseudo-oglejené) v sz. části SRN; • zahliněné a slabě hlinité písky (sz. část SRN)	• <u>půdy bohaté na báze</u> (např. na bazaltech, diabasu, gabru, žule, na vápenci s dostatečně mocnou vrstvou hlíny, na sprašových hlínách aj.); • <u>hlíny méně bohaté na báze</u> , avšak <u>rovnoměrně</u> <u>až do hloubky čerstvé</u> ; • <u>balvanité sutě bohatší</u> <u>silikáty</u> ; • <u>roklinové lesy</u> ; • <u>žleby a údolí</u> – pokud <u>nejsou</u> dočasně <u>zaplavovány</u>	<u>vodou dobře zásobená</u> ; půdy <u>ovlivněné podzemní</u> <u>vodou</u> , bohaté na Ca; v s. části SRN např.: • <u>tvrdé luhy</u> , • <u>přechody k bohatým mokřad- ním olšinám</u> ; • <u>rokle vodotečí</u> s hlubokou, živinami bohatou půdou, • <u>žleby a údolí</u> dolní části horna- tin; • svahy <u>bkJV</u> , <u>bučín</u> na zastíně- ných svazích; • <u>vápence</u> – hlubší jemnozrnné půdy; • <u>sušší části vápencových pohorí</u> , zvl. výslunné horní části svahů, hřebenů, platů (zde není JS tak produktivní ale konkurenčně se prosazuje)
Nevhodná stanoviště pro pěstování (SRN)	• se srážkami ve veget. době (V-IX) < 250 mm; • s vegetační dobou kratší než 5 měsíců; • s vysokou hladinou podzemní vody; • s výrazně stagnující vodou (gleje; pelosol); • zaplavované nížiny; • příliš suché lokality (píseč. podzoly aj.); • mělké půdy bez možnosti prokořenění štěrbin (hřebe- ny, kupy, horní okraje svahů)	• se silně kolísavou vlhkostí; • velmi kyselá; • suchá – nebo naopak • zaplavovaná	všechna • vysloveně suchá a • bázemi chudá (např. glaciální písčité a hlinitá; půdy na silikátových zvětrali- nách); • mrazové kotliny
Doporučené pěstební směsi	• půdy na silikátovém podlo- ží: SM, MD, DGL, BO, KL; • půdy na bazickém podloží: JS, KL, TR, BRK; • Bavorský les a Alpy: SM-JD-BK a SM-JD	kromě balvanitých sutí: • <u>příměs KL především</u> <u>v bučinách</u> ; <u>na bohatších stano- vištích</u> může jako <u>hlavní dřevina</u> (při odpovídající péči) dosahovat cenných dimenzí	• LPV, také TR a BRK (vše v s. části SRN); dále • BK a KL - a rovněž • HB jako výchovná příměs (na teplejších stanovištích)
Pravé, produkčně rovnocenné směsi	s DBZ (v teplejších a sušších oblastech jv. Německa, kde BK ztrácí na svoji vitalitě, což je příznivé pro DBZ)		

Druh	<i>Tilia cordata</i> – lípa malolistá (LP)	<i>Alnus glutinosa</i> – olše lepkavá (OL)	<i>Populus sp. div.</i> – topoly (osiky, lindy)
Charakteristika			
Areál přirozeného rozšíření	<ul style="list-style-type: none"> větší část z., stf. a v. Ev.; <u>vyhýbá se</u> v mnoha oblastech <u>konkurenci BK</u> – proto její <u>význam roste v územích s tuhými zimami a horkými, suchými léty</u>, hl. ve v. Ev. a také v <u>dešťovém stínu</u> středoevropských pohoří; <u>vzácná</u> je v bučinách na vápenci a bazaltu a v roklinových a suťových lesích; v SRN je důležitý výskyt na severoněmeckém vrchovinném prahu, v Dolním Porýní západně od Kolína n. R., ve Westerwaldu a Vogel-sbergu (714 m n.m.) 	téměř celá Ev.; chybí v s. (částečně i ve střední) Skandinávii a v s. Rusku	(zde použita jen zkratka OS = osika [topol osika])
Vertikální rozšíření	dřevina <u>rovin a dolních horských poloh</u> ; přesto: <ul style="list-style-type: none"> Bavor. les až 600 m, Alpy až 1300 m n.m.; 	<ul style="list-style-type: none"> převážně <u>nížiny</u> – po <u>dolní horský stupeň</u> (tj. pla-sbmo[-mo] VS); jen zřídka nad 800 m n.m.; 	
Společenstva	<ul style="list-style-type: none"> <u>tvrdý luh</u>; častý průvodce (lužn.) lesů DB (letn.) s HB; typický <u>strom smíš. lesů</u> s dubem, JS, javorem, HB, BK; domácí <u>ve všech světlých a teplých smíšených listnatých lesích</u>; v. část areálu: lpHB, lpDB 	<ul style="list-style-type: none"> mokřadní olšiny; olšové slatiny; potoční olšiny a olJS 	
Půdní nároky (obecněji)	<ul style="list-style-type: none"> <u>střední až vysoké</u> nároky na <u>obsah živin a bází</u>; vlivy <u>středního zamokření a podzemní vody</u> <u>snáší lépe</u> než BK; vyrovná se však i s půdami sušších doubrav; v bučinách na vápenci a na čediči - a v roklinových a suťových lesích je vzácnější 		hybridy černých topolů (jejich kultivary): mimořádně <u>náročné na vlhkost a živiny</u> , vhodné pro <ul style="list-style-type: none"> živinami <u>bohaté louky</u> na čerstvých půdách; <u>lužní stanoviště</u>; <u>mokřadní olšiny</u> - živnější; stanoviště <u>s teplým klimatem</u> (říční údolí, nížiny) a <u>s dobrým, pravidelným zásobováním podzem. vodou</u> bohatou na Ca (bez stagnujícího zamokření); bílé topoly , zvl. osiky a jejich kříženci : značně <u>nenáročnější na půdu a klima</u> – ve srovnání se skupinou černých topolů; <u>OS osídluje jak písč. půdy</u> – tak i <u>občas zaplavované zhutnělé, jemnozrné půdy</u> ; <ul style="list-style-type: none"> <u>na chudých písč. půdách</u> může OS být <u>pionýrskou dřevinou</u>, ve funkci <u>přípravného porostu</u>; balzámové topoly a jejich kříženci s černými topoly : stanovištní nároky přibl. mezi OS a černými topoly; ve SRN se považují za vhodné hl. na <u>těžké půdy</u> (hlíny a jíly), včetně <u>mírně ovlivněných zamokřením</u> , slabě až mírně kyselých; jsou relativ. <u>málo citlivé ke konkurenci</u> a proto vhodné do směsí
Vhodné lokality pro pěstování (SRN)	<ul style="list-style-type: none"> různé typy <u>slínů</u>; všechny stf. <u>hluboké</u> až <u>hluboké, kypré</u>, minerálně <u>silné</u> půdy vysočin aesp. se středním obsahem bází; <u>bohatší</u> půdy jury a křídly; silně propustné pleistocenní písky rovin Hor. Porýní; <u>lepší</u> půdy na sprašových hlínách, hl. s vápnem v podloží; suché <u>rendziny</u>; půdy <u>na čedičích a diabásech</u>; <u>bohatější svahové skeletové</u> půdy (sutě) v dol. polohách středohoří; <u>lužní lesy</u> - střední až <u>lepší</u> stanoviště 	<ul style="list-style-type: none"> všechna <u>močálovitá</u> stanoviště; <u>slatiny</u> a bohatější <u>přechodová rašeliniště</u> (s OL a BŘP); <u>čerstvé až vlhké hlinité</u> a písčité půdy s aesp. střední zásobou živin; <u>problémová stanoviště</u>: <u>čerstvé až vlhké</u> půdy <u>ovlivněné podzemní vodou</u> (glejové p.); půdy <u>ovlivněné stagnující vodou</u> (pseudo- až stagnogleje), třetíhormní jíly, degradované sprašové hlíny, studené a mokré jílovité půdy; výsypky, haldy, oraná rašeliniště - pokud je podzemní voda v dosahu (do 1,5 m); 	

Druh	<i>Tilia cordata</i> – lípa malolistá (LP)	<i>Alnus glutinosa</i> – olše lepkavá (OL)	<i>Populus sp. div.</i> – topoly (osiky, lindy)
Charakteristika			
Nevhodné lokality pro pěstování (SRN)	<ul style="list-style-type: none"> • kyselé půdy dubových a bukových lesů; • všechny bázemi chudé půdy silikátových podkladů vysočin; • všechna vysloveně mokrá stanoviště; • všechny glaciální, na báze chudé sedimenty (písky, hlinité písky, písčité hlíny); • všechny na vápno chudé, podmáčené a zamokřené p. 	<ul style="list-style-type: none"> • všechny suché nebo jen mírně (středně) čerstvé písčité půdy; • všechny vápenaté a další bohatější geologické substráty 	(zde použita jen zkratka OS = osika [topol osika])
Další poznámky	<p>typický strom smíšených lesů s dubem, jasanem, javorem, habrem a také bukem</p> <p><u>ekologicko-pěstebně zajímavá dřevina</u>, především svou</p> <ul style="list-style-type: none"> • tolerancí k zastínění, • vysokou kořenovou energií, • <u>opadem</u> dobře <u>rozložitelným</u>; dále • svým světlým, dobře opracovatelným <u>dřevem</u>, na trhu <u>vyhledávaným</u>; • vhodná <u>včelí pastva</u>; <p>za <u>ekologické optimum</u> LP považuje Otto oblasti Baltika</p>	<p><u>hospodářsky i ekologicky</u> velmi <u>zajímavá dřevina</u> (pozor na původ!):</p> <ul style="list-style-type: none"> • vysloveně světlo milná; • rychlý růst, • brzký výnos (v 60-90 letech), • dobře <u>prodejně dřevo</u>; • intenzivní <u>prokořenění</u> i na zamokřených půdách; • obohacuje půdu <u>dušikem</u>; • <u>dobrá tvorba humusu</u>; • <u>nízké ohrožení mrazem</u>; • dobrá <u>přípravná dřevina</u> (např. pro smrk, jedle); • pravá <u>pionýrská dřevina</u> i na biol. mrtvých, surových půdách 	<p>z 5 sekcí především <u>balzámové topoly</u> je možno označit jako "lesní topoly"; vedle nich přicházejí v úvahu i <u>bílé topoly</u>, především osiky; naproti tomu <u>skupina černých topolů</u> je mimořádně <u>citlivá na konkurenci</u> ostatních stromů a je proto <u>vhodná</u> spíše k výsadbám <u>mimo les</u></p>

Poznámka 1. Pod pojem Bavorský les (Bayerischer Wald) bývá zahrnována někdy i Šumava (německy také Böhmer Wald).

Poznámka 2. Některé zkratky a jejich význam: p. = půda; SM = smrk ztepilý; BO = borovice lesní; JD = jedle bělokorá; MD = modřín evropský; DGL = douglaska tisolistá. (Zkratky listnatých dřevin jsou uvedeny v hlavním textu u popisu jednotlivých druhů.)

**Přirozený výskyt lesních dřevin a jejich porostů
v rámci fytogeografických oblastí ČR (FGO)
a vegetačních stupňů aktuální vegetace (VS a.v.) – 1. část**
(orientační přehled - schéma)

FGO	TERMOFYTIKUM		MEZOFYTIKUM			
	extrazonální teplomilná vegetace a květena		zonální vegetace a květena temperátního (tj. mírného) pásma - ve středoevropských podmínkách oceanity			
Legenda Jehličnaté dřeviny:
 SM JD KOS Listnaté dřeviny: ± světlomilné
 ± zastínění tolerující
	(úvaly velkých řek) nížinné luhy		teplomilné doubravy	oblast opadavého listnatého lesa		
	měkký (tp) luh	tvrdý (jl) luh	horní hranice výskytu ochmetu ; uprostřed "co" končí pěstování révy vinné ; výskyt " stepních " půd; (také lesostepi, skalní stepi)	území převážně s lesním vývojem; odlesnění až během středověku (etapovitě) (kulturní [náhradní] les: monokultury BO, SM) (kulturní [náhradní] les: monokultury SM, vz. BO)		
	trvalé odlesnění již od neolitu		přirozená vegetace jen výjimečně nížinné lužní lesy (zbytky)	většinou odlesněno	konec intenzivních zemědělských kultur ←
	
	VR [bílá], TP [bílý], TPC; OL [lepk.], střemcha autochtonní TPC jen zde!		DB [= letní (!)], JL [hbl.], JLV , JS , JSÚ autochtonní JSÚ jen zde! oj. na některých (zpevněných) písčinych přesypch BO (i JÁL) →	[(vápnomil.) BK] teplomilnější hbDB, teplomilné DB, šípákové DB v přirozených porostech je nejčastějším dubem DBZ (méně častými jsou DB, DBP, CER)	< BK HB > DBZ > acidofilní DB, hbDB chladnější a vlhčí řady ev. již i s BK a JD (také břDB [DB], dbJD); kořtiny ; zvlněné krajiny, vlhčí, chladnější plošiny ; vzácně slatiny až přechodová rašeliniště (event. s BL), v okolí s podmáčenými jdSM VR (křehká) začíná → ← VR (bílá) končí	
	OLŠ začíná → ← končí OL (lepkavá)				BK (JD) (SM) květnaté BK (JD), acidofilní BK a JD nižších a středních poloh; jediné VS s výskytem autochton. MD v ČR (± jen Slezsko!) na přechodových rašeliništích BL	
VS a.v.	planární nížinný (úvaly) (pla)		kolinní pahorkatinný (co)	suprakolinní kopcovinný (spco)	submontánní podhorský, vrchovinný (sbmo)	
Orientační údaj o nadmoř. výšce	150-210(-240) m		135-500(-740) m	200-550 m (115-650 m)	450-800 m (120-1000 m)	

Sestavil: doc. I. Musil, 1996 (verze 13.09.2005). Zkratky dřevin dle přílohy č. 4 k vyhlášce MZe ČR č. 84/1999 Sb.

Použité prameny: doc. V. Skalický in HEJNÝ et SLAVÍK (eds.; 1988 [1997]: Květena ČSR [ČR] 1)

Poznámky k oběma částem tabulky Přirozený výskyt lesních dřevin a jejich porostů:

"Terén" z něhož "vyrůstají" schematizované porosty v jednotlivých vegetačních stupních aktuální vegetace (šikmé tlusté čáry) orientačně naznačuje hlavní rozpětí nadmořských výšek stupně, nikoli snad skutečnou konfiguraci terénu která v něm převládá. Pouze u planárního vegetačního stupně má "vodorovně" vedená čára upozornit na skutečnost, že povrch nížinných luhů je plochý, ± vodorovný.

Zkratky dřevin použité v tabulce (i v celé publikaci) jsou uvedeny dle přílohy k vyhlášce MZe ČR č. 84/1996 Sb. (viz také přílohu 4 Lesnické dendrologie 1 [Jehličnaté dřeviny, MUSIL et al. 2002]); pro snazší porozumění byla u zkratk dřevin v této tabulce použita diakritická znaménka (místo JSU pro jasan úzkolistý je použita zkratka JSÚ, místo BR pro břízu byla použita zkratka BŘ apod.)

Zkratky typu **DB, BK, JD** (většinou podtržené) se čtou jako doubrava, bučina, jedlina – apod.

Zkratky typu **hbDB** se čtou jako "habrová doubrava" - apod.

(pokračování
z předchozí
strany)

Přírozený výskyt lesních dřevin a jejich porostů v rámci fytogeografických oblastí ČR (FGO) a vegetačních stupňů aktuální vegetace (VS a.v.) – 2. část (orientační přehled - schéma)			
OREOFYTIKUM			FGO
extrazonální horská vegetace a květena (fyziognomicky připomíná vegetaci boreálního či severského [převážně jehličnatého] - až subarktického pásma)			
horský smíšený les	klimaxové smrčiny	klimaxové porosty kleče	Legenda
území ještě i dnes převážně lesnatá		území nad HHL i nad HHS	
(kulturní [náhradní] les: převáž. monokult. SM)			Jehl. dřeviny:
	SM (jřSM) klimaxové smrčiny u horní hranice lesa na vrchovištích uvnitř sm porostů KOS, příp. její hybrid s BL	kleč (KOS) - klimaxové porosty nad HHL (někdy však i bez autochtonní kleče [Hrubý Jeseník, Králický Sněžník]) po HHS ojedinelé vystupují zakrslé: SM, KL, OS, dále BŘ karpatská, VR slezská, JAL	
klimax horského smíšeného lesa se SM, JD, BK, KL (= acidofil. horské BK); v údolních polohách podmáčené až rašelinné JD až SM , častá vrchoviště (v z. a j. Čechách s hybridem KOS x BL)	horní hranice lesa = HHL KOS i na minerální půdě na skalnatých místech (jen vzácně na Šumavě)	hor. hranice stromova keř JŘ [ptačí] olýsalý (<i>Sorbus aucuparia</i> subsp. <i>glabrata</i>)	List. dřeviny: ± světlomilné
← končí JD, BK ← končí BO ← končí OLŠ (u bystřin)			± zastínění tolerující
montánní hornatinný (mo)	supramontánní středohorský, oreální, smrkový (spmo)	subalpínský klečový (nižší vysokohory) (sbalp)	VS a.v.
750-1100 m (500-1300 m)	1000-1370 m (800-1370 m)	1200-1602 m (1030-1602 m)	Orientační údaj o nadmoř. výšce

Sestavil: doc. I. Musil, 1996 (13.09.2005); zkratky dřevin dle přílohy č. 4 k vyhlášce MZe ČR č. 84/1999 Sb.
Použité prameny: doc. V. Skalický in HEJNÝ et SLAVÍK (eds.; 1988 [1997]: Květena ČSR [ČR] 1)

Listnaté dřeviny

Přehled dřevin v rámci systému rostlin krytosemenných
(Lesnická dendrologie 2)

Zpracoval doc. Ing. Ivan Musil, CSc., za spolupráce RNDr. Jany Möllerové, CSc.

Vydání 1., Praha 2005; 216 pp.

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Fakulta lesnická a environmentální

ISBN 80-213-1367-6

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE
FAKULTA LESNICKÁ A ENVIRONMENTÁLNÍ

LISTNATÉ DŘEVINY

Přehled dřevin
v rámci systému rostlin krytosemenných
(Lesnická dendrologie 2)

Doc. Ing. Ivan Musil, CSc.

spolupráce

RNDr. Jana Möllerová, CSc.

Praha 2005