
Evaluační zpráva

2

Slovo úvodem

Vážená paní učitelko, vážený pane učiteli.

 Do rukou se Vám dostala krátká zpráva plná našich postřehů a nápadů na to, jak dětem přiblížit

rozmanitý svět velkých šelem. Součástí zprávy jsou i vyhodnocení dotazníkového šetření (v kapitolách Co

na to děti?), které proběhlo v návaznosti na výukový program Rysovi na stopě. Berte, prosím, tuto

publikaci jako kapku inspirace pro Vaši výuku.

 S přáním krásného dne

 Barbora Hertlová
 koordinátorka projektu Rysovi na stopě

Projekt byl podpořen Ministerstvem životního prostředí České republiky. Projekt nemusí vyjadřovat
stanoviska MŽP.

3

Deštníkový druh

Druh snadno

poznatelný

s jedinečným

„charisma“. Pokud

chráníme jej, pak

Velké šelmy v ČR

 Velké šelmy patří mezi druhy, které se v posledních letech navracejí do přírody České

republiky. Medvědi, vlci a rysi, jejich výskyt u nás a jejich ochrana zvedá velký zájem veřejnosti o

ochranu přírody. Šelmy se stávají deštníkovými druhy i pro ochranu dalších míst a

druhů.

 Jejich výskyt na našem území bohužel přináší i konfliktní situace

s laickou veřejností, která není dobře informována o životě šelem a jejich

chování. Často se můžeme setkat se strachem z napadnutí, lidé přestávají

navštěvovat místa, kde byla přítomnost velkých šelem potvrzena anebo

dochází ke konfliktům s lidmi hospodařícími v dané oblasti.

 Přestože v místech jako jsou Beskydy nebo Jeseníky je dostatečný prostor

pro růst populací šelem, velké šelmy se zde vyskytují jen náhodně nebo jejich populace stagnuje.

Z posledních let máme navíc několik zpráv o nevysvětlených úmrtích těchto šelem. Pytláctví a

doprava jsou uváděny jako hlavní příčiny úbytku velkých šelem u nás. Pojďme společně projít

světem šelem, jak jej představujeme studentům a dětem.

 Rys

Je největší evropskou kočkovitou šelmou. Areál v celé Eurasii. Při lovu se řídí hlavně

zrakem, ale má i výtečný sluch. Jednotlivce lze identifikovat podle unikátních skvrn

na kožichu. Váží okolo 17 až 38 kilogramů a dosahuje výšky 55 až 75 centimetrů.

Dožívá se okolo 15, v zajetí až 25 let. Na celém území ČR jich žije mezi 80 – 100

jedinci.

Medvěd

Je největší evropskou šelmou. Žije také v Asii a Severní Americe. Měří až 220 cm a vážit může až

350 kg. Má výborný čich, ale horší sluch a zrak. Dožívá se až 40 let. V ČR se s nimi potkáme jen

vzácně.

Vlk

Největší žijící psovitá šelma. Původně obýval celou severní polokouli, ale člověk

jej na většině míst vyhubil. Srst je nejčastěji v odstínech šedé. Váží okolo 35 až

45 kilogramů s výškou 66 až 81 centimetrů. Při lovu se řídí hlavně čichem.

Dožívá se 12 až 15 let. Na území České republiky žijí 2 smečky.

Chcete o šelmách vědět více? Podrobnější informace o velkých šelmách jsou umístěny na

www.selmy.cz.

4

MEDVĚD

29%

VLK

29%

RYS

27%

ŠAKAL

14%

ŽÁDNÝ

1%

VLK

27%

MEDVĚD

26%
ŠAKAL

17%

RYS

30%

Obrázek 1: Nabídnout dětem pohyb venku i v zimě bylo velmi vítané. Pro děti

neobvyklé prostředí nabídlo celou škálu her a i možnosti vlastního stopování

A CO NA TO DĚTI?

 V této kapitole naleznete výsledky dotazníkového šetření mezi dětmi před samotným výukovým

programem Rysovi na stopě a po něm. Celkem jsme s dětmi vyplnili 254 dotazníků, z toho 201 dotazníků bylo

vyplněno před programem a 53 dotazníků, které děti vyplňovali cca týden po programu. Každý graf navazuje

na krátký informační text, ve kterém jsou shrnuty informace o velkých šelmách. Můžete tak porovnat, jak

moc se shodují naše znalosti o velkých šelmách s představou dětí.

Víš, jak vypadá medvěd, vlk, rys a šakal?

5

Obrázek 2: Při výuce se děti pohybovali v místech, kde

by se šelmám líbilo. Praktická ukázka monitorování jim

dodala odvahy nebát se setkání s šelmou.

MEDVĚD

66%

VLK

22%

RYS

6%
ŠAKAL

6%

VLK

27%

MEDVĚD

48%

ŠAKAL

7%

RYS

4%
ŽÁDNÉ

14%

Proč je důležité o šelmách mluvit?

 Smyslem výuky o šelmách je předejít

budoucím konfliktním situacím mezi veřejností a

přítomností velkých šelem. O velkých šelmách jsou

často šířeny nepravdivé informace, lidé bývají spíše

zastrašováni.

 Výuka, která pozitivně informuje o ochraně

velkých šelem, vysvětluje jejich přirozené chování a

ukazuje místa, která by mohla sloužit jako biotop

velkých šelem, bude předcházet vzniku takových

pověr. Z dlouhodobého hlediska pak bude předcházet

vzniku konfliktních situací, které vznikají z neznalosti

chování velkých šelem.

Vyzkoušejte si číst stopy v písku: Ve skupince žáků

vyberte jednoho, který se projde pískem jak a kudy

bude chtít. Ostatní žáci budou mít zavázané oči. Až

bude vybraný žák spokojen se svou cestou, odstoupí od

pískoviště. Zbytek skupinky otevře oči a může tipovat,

jak cesta vedla. K vytvoření cesty také můžete použít

papír a tiskátka stop.

www.svet-selem.cz

A CO NA TO DĚTI?

Nejvíce nebezpečné by bylo potkat:

6

Obrázek 3: Schematická mapa oblastí výskytu velkých šelem: vlka (1, 2, 3,

5, 6, 7, 8), rysa (2, 4, 5, 6, 7, 8, 9) a medvěda (7, 8).

BESKYDY

7%

JESENÍKY
12%

MORAVSKÝ

KRAS

58%

ŠUMAVA

23%

BESKYDY

3%

JESENÍKY
12%

MORAVSKÝ

KRAS

79%

ŠUMAVA

6%

Kde se u nás šelmy vyskytují?

 Jako první z velkých šelem se do naší přírody vrátili v 50. letech 20. století rysové do Beskyd a

Javorníků. V 80. letech pak proběhla reintrodukce rysů i na Šumavu, kde jich dnes máme nejvíce. Občas se

rys objeví v Krkonoších, Broumovsku, v Jeseníkách nebo v Českém Švýcarsku.

 V 70. letech 20. století se především v Beskydech začal objevovat medvěd. Ačkoliv poslední roky

se medvěd u nás objevuje pravidelně, spíše se jedná o zatoulané jedince ze Slovenska.

 Jako poslední se k nám vrátili vlci. Přestože se nejdříve objevovali v Beskydech, dnes máme stálé

smečky na Kokořínsku a od roku 2016 je potvrzená i smečka na Broumovsku. Zoologové evidují více či

méně věrohodná pozorování vlků

nebo jejich pobytových znaků

prakticky ze všech pohraničních

pohoří včetně Krušných hor,

Jizerských hor nebo Jeseníků.

Pro volný pohyb šelem jsou u nás

vytipovány tzv. migrační koridory. Ty

slouží nejen pro šelmy, ale i pro další

velké savce jako je jelen nebo prase

divoké. Jejich cílem je vytvořit

krajinu fungující jak pro člověka, tak

pro volný pohyb zvířat. Vice

informací na www.selmy.cz.

A CO NA TO DĚTI?

Určitě bys medvěda, vlka ani rysa nebo aspoň jednoho z nich nepotkal v:

7

Jak vypadají všechny

pobytové znaky našich

velkých šelem, naleznete na

www.monitoring.selmy.cz

VZHLED

44%

STOPA

34%

TRUS

5%

HLAS

17%

VZHLED

42%

STOPA

39%

TRUS

3%

HLAS

16%

Jak je poznáme, když je nevidíme?

 Velké šelmy v naší přírodě nejlépe poznáme podle pobytových znaků mezi než

patří hlavně stopy, trus nebo nalezené kořisti. Když máme hodně štěstí, pak se dají

nalézt třeba i chlupy, odrané stromy nebo je můžeme slyšet. Nejčastěji se

setkáme se stopami, které jsou pro rysa a medvěda snadno rozeznatelné. U vlka

je to větší oříšek.

Rysí stopa: jsou oválného tvaru o velikosti 6–10 cm

(nejčastěji 7x7 cm), se čtyřmi prstovými polštářky. Přední

končetiny mají sice pět prstů, palec (první prst) je však posunutý směrem

nahoru, takže se běžně neotiskuje. Délka kroku je 80cm při chůzi a až 130 cm

při běhu.

Medvědí stopa: Obě stopy (zadní i přední) jsou

pětiprsté. Zadní stopa tak připomíná otisk bosé nohy

člověka. Z předního chodidla se běžně otiskuje jen

přední část. Silné drápy jsou otištěny jako hluboké dírky

před stopou, pokud se však medvěd pohybuje na tvrdším podkladu, mohou být

jejich otisky téměř nezřetelné.

Vlčí stopa: Přední končetiny vlka jsou sice pětiprsté, první prst je však posazen

hodně vysoko (neotiskuje se) a stopa je tak jen čtyřprstá, se zřetelnými otisky

dlouhých drápů. Velmi podobný vzhled i velikost (délka měřená bez drápů 8–12 cm)

však mohou mít i otisky stop velkých psů. U vlka je proto důležité se podívat na

stopní dráhu, která většinou probíhá terénem přímo a tvoří pouze jednu linii.

A CO NA TO DĚTI?

 Podle čeho bys dokázal tato zvířata (myšleno velké šelmy) poznat?

8

Obrázek 4: Přemostěním terénní deprese vznikl

průchod vhodný i pro velké šelmy.

PYTLÁCTVÍ

50%

DOPRAVA

24%

NEPROSTUPNOST

KRAJINY

9%

NEDOSTATEK

POTRAVY

17%
PYTLÁCTVÍ

38%

DOPRAVA

25%

NEPROSTUPNOST

KRAJINY

33%

NEDOSTATEK

POTRAVY

4%

Co je nejvíc ohrožuje?

Krajina přestala být průchodná: Oplocená dálnice, osvětlená benzínová pumpa či průmyslová zóna - to

vše představuje pro plachá zvířata nepřekonatelnou překážku. Především mladá zvířata, která již dosáhla

dospělosti, nezůstávají v teritoriích svých rodičů a hledají své vlastní v navazujícím okolí. Důležité je proto

umožnit průchodnost krajiny především udržením migračních koridorů šelem bez zástavby.

Pytláctví: Nelegální lov je hlavní příčinou úbytku velkých šelem na našem území. Například mezi roky 1989

a 2006 bylo v oblasti Šumavy a Pošumaví potvrzeno 56 případů pytláctví. Protože se ale jedná o nelegální

činnost, často se o ní dozvíme pouze z výpovědí lidí, kteří se však bojí uvést bližší údaje ze strachu před

možnou pomstou.

Doprava: Ročně na českých silnicích je zabito přes půl milionu

zajíců, tři sta tisíc ježků a více jak padesát tisíc srnců. Každý rok

se také setkáváme s úmrtími velkých šelem na silnicích.

Například v roce 2012 zahynula pod koly auta mladá vlčice u

Valašského Meziříčí. Ročně jsou také dokumentovány úmrtí

rysů na našich silnicích. Řešením je budování ekoduktů formou

jak zelených mostů, tak i podchodů v místech nerovností

terénu.

A CO NA TO DĚTI?

 Největším ohrožením medvěda, vlka a rysa je:

Závěrem…

 Velké šelmy do naší krajiny patřily a mají v ní své místo i dnes. Hnutí DUHA Olomouc si vzalo za cíl

usnadnit jim cestu zpět do naší krajiny a to jak formou osvětové činnosti, skrz konzultace a sdílení

zkušeností mezi farmáři v lokalitách s výskytem velkých šelem i formou monitorování velkých šelem u nás.

Díky tomu se můžeme podílet na zmenšování rizik a konfliktních situací mezi šelmami a dopravou nebo na

prevenci pytláctví. Naši dobrovolníci každým rokem vyrážejí do terénu, aby nám s touto prací pomohli.

 I Vaše škola se může zapojit do jejich ochrany a to nejen díky výukovým programům o velkých

šelmách, ale i jednodušší formou. Dejte nám vědět o svých pozorováních, zapojte děti do focení a

pozorování stop zvířat nebo s nimi využijte nabídku her z www.svet-selem.cz.

Vydalo Hnutí DUHA Olomouc, 2016: materiál vznik díky v rámci projektu Rysovi na stopě. Projekt byl
podpořen Ministerstvem životního prostředí České republiky a nemusí vyjadřovat stanoviska MŽP
(rozhodnutí č. 109/32/16).

Text: Barbora Hertlová, Michal Bojda, Miroslav Kutal
Fotografie: Fotoarchiv Hnutí DUHA, Tomáš Krajča, Jiří Beneš

