
místní skupina Olomouc

Hnutí DUHA

Život s medvìdy

Medvìd hnìdý se po letech znovu zabydlel
v Beskydech. Èeská repu

o nejvìtší evropská
šelma svùj domov. Tato publikace vám pøiblíží
život medvìdù a doporuèí, jak se v oblastech,
kde se m

blika se tak stala další
evropskou zemí, kde má tat

edvìdi vyskytují, správnì chovat.
Respektováním základních pravidel lze pøedchá-
zet vìtšinì problémù, které soužití lidí a med-
vìdù provázejí.

Co víme o medvìdech?

Kde žijí medvìdi?

Èím se živí?

Medvìd hnìdý (Ursus arctos) je nejvìtší evropská šelma, v pod-
mínkách støední Evropy prùmìrná hmotnost samcù dosahuje
150–350 kg, samice jsou o tøetinu menší. Nejradìji má hluboké
lesy, dostatek bobulí a klid. Medvìdi jsou vìtšinou samotáøi,
pouze medvíïata zùstávají s matkou 1,5–2,5 roku.

Na vìtšinì našeho území byli medvìdi vyhubeni v prùbìhu 17.
a 18. století, nejdéle se dokázali udržet v Beskydech, kde byl
poslední kus zastøelen v roce 1893. Díky návaznosti na Sloven-
sko, kde dosud žijí poèetné populace všech velkých šelem, se
do Beskyd medvìdi od 70. let. 20. století vracejí. Nyní zde žije
pøibližnì 2–5 medvìdù, na Slovensku 700–900, v celých Karpa-
tech pak 6000–7000.

Navzdory tomu, že medvìdi patøí mezi velké šelmy,
koøist vìtšinou aktivnì neloví. Jejich potrava je z 60–
90 % rostlinného pùvodu a vìtší èást živoèišné složky

I

Víte, že… karpatská populace medvìda hnìdého je po východoevropské (ruské)
nejvìtší v Evropì?

tvoøí rùzné larvy broukù, kukly mravencù a jiný hmyz. Složení po-
travy se bìhem roku znaènì mìní: na jaøe se medvìd rád popá-
sá na èerstvé trávì a pupenech rostlin, na podzim konzumuje
pøedevším rùzné lesní bobule a semínka, dùležitým energetic-
kým zdrojem jsou i bukvice. Zvláš� v oblibì má také med, který
vybírá jak divokým vèelám, tak ze vèelích úlù. Díky svému výbor-
nému èichu medvìdi snadno nacházejí a konzumují zdechliny:
v lese tak spolu s dalšími organismy plní dùležitou sanitární
funkci, protože zabraòují šíøení rùzných nákaz.

Jak žijí v zimì?
Zimu medvìdi tráví tzv. nepravým zimním spánkem. V tomto ob-
dobí se nepatrnì snižuje tìlesná teplota, ovšem výraznì klesá
tep a frekvence dýchání. Medvìdi tak šetøí energii v dobì nedo-
statku vhodné potravy. Délka spánku je 75–120 dní, zpravidla
od poloviny listopadu do poloviny bøezna, medvìd se však mùže
probudit i døíve, napøíklad v pøípadì zimních oblev, a poté znovu
ulehnout. V dobì spánku je schopen pøijímat podnìty z okolí
(hlavnì zvukové). Ty ho také mohou ze spánku lehce probudit.
Brloh, ve kterém medvìdi tráví zimu, mù-
že mít podobu malé jeskyòky, díry vyhra-
bané ve svahu èi pod vývratem nebo jen
nakupené hromady listí.

Vìøili byste, že se zvíøe tak velké, jako je medvìd, dokáže na zimu vykrmit
v podstatì jen z lesních plodù? Za den jich dokáže spoøádat až 20 kg.

Víte, že… medvíïata pøicházejí na svìt nej-
èastìji v lednu, v dobì zimního spánku?
Samice proto svùj brloh peèlivì vystýlají vìt-
vièkami a mechem…

Víte, že... zvýšený lov medvìdù neochrání lidské statky pøed
útoky tìchto zvíøat? Na Slovensku žilo pøed 40 lety o polovinu
ménì medvìdù než nyní, pøesto byly škody na dobytku vyšší než
dnes. V Alpách, kde nežije více než 50 medvìdù, i v Kanadì
s tisíci kilometry ètvereèními divoèiny mají problémy s medvìdy,
pokud je nechají pøiživovat se na odpadcích. Daleko úèinnìjší
než lov jsou preventivní opatøení, zajiš�ující lidem i medvìdùm
dlouhodobé mírumilovné soužití.

Jsou medvìdi lidem nebezpeèní?
Medvìd jako jediná z našich šelem mùže skuteènì pøivodit èlo-
vìku vážné zranìní. Jedná se však o výjimeèné pøípady, kterým
lze vcelku úèinnì pøedcházet. V zásadì existují dva typy riziko-
vých situací, kdy mùže dojít ke konfliktu s medvìdem:

1. Jedná se o medvìda tzv. synantropního, který pøivykl lidské
pøítomnosti konzumací nezabezpeèených odpadkù v blíz-
kosti lidských sídel. Ztráta pøirozené plachosti medvìdù
zvyšuje nebezpeèí støetu.

2. Medvìd je pøekvapen nenadálou blízkostí lidí, kteøí pøekro-
èili jeho „osobní prostor“. Takový medvìd se cítí ohrožen
– vìtšinou uteèe, pokud má kam, ale mùže i zaútoèit,
napø. pokud se jedná o medvìdici s mládìtem.

Bìžnì se však medvìd snaží lidem vyhýbat. Ve skuteènosti do-
chází na území ÈR a Slovenska dennì k desítkám setkání lidí
s medvìdy, která èlovìk vùbec nezaregistruje, protože se zvíøe
v poklidu stáhne do ústraní. Pøestože je medvìd schopen jednou
ranou usmrtit napø. krávu, èlovìka nepovažuje za svou potravu.
Pro èlovìka pøedstavují mnohem vìtší nebezpeèí napøíklad
legálnì užívané, prokazatelnì zabíjející drogy (alkohol, kouøení),

nezdravý životní styl, motorismus a další civilizaè-
ní výdobytky. Na Slovensku s vysokou koncentrací
medvìdù i lidských sídel je roènì zaznamenáno
nìkolik útokù na èlovìka. V tìchto mediálnì vdìè-
ných pøípadech šelmy vystupují jako viníci, aèkoliv
okolnosti napadení nejsou vždy zcela jasné.
Z dostupných informací lze vysledovat, že mno-
hým pøípadùm bylo možné pøedejít. V této brožuøe
si proto pøedstavíme základní pravidla, která
dokáží riziko støetu s medvìdy významnì snížit.

Co medvìdy ohrožuje?

Zaslouží si medvìdi ochranu?

•

•

•

•

•

nièení pùvodních biotopù, zejména tìžba pøirozených smr-
kových a bukových lesù, poskytujících medvìdùm klid a zá-
kladní potravní nabídku (borùvky, larvy hmyzu v odumøelém
døevì, bukvice…)

nadmìrné rušení a sbìr plodù v rezervacích: medvìdi jsou
stresovaní, pokud nemají žádnou klidovou oblast, kam se
mohou v pøípadì potøeby uchýlit

fragmentace krajiny, výstavba dálnic, které komplikují med-
vìdùm volný pohyb

ilegální lov

medvìdi jsou silnì vábeni lehce pøístupnými odpadky; tím
mìní své potravní návyky a již velmi obtížnì se vracejí k
pøi-rozenému životu. Tito synantropní medvìdi se pøestávají
èlovìka bát, stávají se nebezpeènými a v podstatì jsou
odsouzeni k odchytu nebo odstøelu.

Medvìdi byli po dlouhá tisíciletí nedílnou souèástí naší pøírody.
Jejich úbytek, daný jednak pøímým pronásledováním (lovem),
jed-nak nièením biotopù, byl v druhé polovinì 20. století
kompenzo-ván spontánním návratem ze Slovenska. Medvìdy u
nás nikdo nevysazoval; Beskydy, nejzápadnìjší výspu Karpat, si
medvìdi sami vybrali za svùj opìtovný domov, z kterého byli
kdysi vyhná-ni. Dle platné èeské legislativy je medvìd hnìdý
øazen mezi kri-ticky ohrožené druhy živoèichù (zákon è.
114/1992 o ochranì pøírody a krajiny) a také Evropská unie ho
øadí mezi druhy vyža-dující pøísnou ochranu. Spoleènì s vlky a
rysy patøí mezi klíèové druhy výraznì se podílející na fungování
lesních ekosystémù støední Evropy. Medvìdi napøíklad úèinnì
likvidují zdechliny nebo rozšiøují semena plodù, kterými se živí.

Biotop
medvìda hnìdého

Víte, proè se medvìdi nemohou pøemnožit? Na rozdíl napø. od hlodavcù nebo vìtšiny hmyzu má medvìdice
jen 1–4 mláïata pouze každý druhý až tøetí rok a nìkolik let o nì peèuje. Velcí teritoriální samci dokážou
navíc regulovat poèet medvíïat aktivním lovem. V pøírodì nemùže žít více medvìdù, než dovolují pøírodní zdro-
je – kapacita prostøedí. Pøi nedostatku potravy by medvìdi strádali, trpìli nemocemi a nerozmnožovali se.

Jak se chovat v oblastech s výskytem medvìda?

Neexistují 100% zaruèená pravidla, nicménì uvádíme odborná
a provìøená doporuèení, která sníží riziko konfliktu.

1. Pøedcházejte setkání s medvìdem

Pokud jste chovatelé, chraòte svá zvíøata elektrickými ohradníky
nebo vycvièenými pastýøskými psy. Dejte vìdìt medvìdùm, které
území je vaše. Elektrický ohradník vám mùže zapùjèit Èeský svaz
ochráncù pøírody, informujte se o dalších možnostech ochrany
napø. v poradnì ÈSOP Valašské Meziøíèí, tel. 571 621 602.

Pokud bydlíte v oblasti s výskytem medvìda, snažte se zamykat
vaše popelnice, pravidelnì je vyvážet a nedávat tak medvìdùm
pøíležitost zkoumat jejich obsah.

Dodržujete zákaz vstupu do pøírodních rezervací èi klidových
oblastí a zákaz sbìru lesních plodù v tìchto místech. Respektuj-
te medvìdí domov stejnì, jako medvìdi respektují ten váš.

Nenechávejte v pøírodì ani poblíž táboøištì žádné zbytky jídla
nebo odpadky, rozbalte jen tolik, kolik sníte. Konzervy si nechte
na jindy – ulehèíte tak i svému batohu.

Držte se turistických tras. Pokud procházíte nepøehledným teré-
nem, lámejte klacky nebo si zpívejte, aby o vás medvìdi vèas
vìdìli a mìli možnost se vám vyhnout.

2. Pøi setkání s medvìdem zùstaòte klidní

I pøes zuby, drápy, váhu a sílu, kterou medvìdi disponují, neza-
mìøují se na zabíjení a pojídání lidí. Èlovìku se snaží radìji

vyhnout, pokud o nìm vìdí. Vyhnìte se i vy medvìdovi, kterého
potkáte a zatím o vás neví. Tiše se vzdalte a kontrolujte medvì-
dovo chování.

Pokud si vás medvìd všiml, pravdìpodobnì se bude snažit
utéct. Nedívejte se zvíøeti pøímo do oèí: to si mùže medvìd vy-
ložit jako zámìr k útoku a reagovat protiútokem. Radìji se od-
vra�te a pøedstírejte, že medvìda nevidíte, mluvte klidným hlubo-
kým hlasem, po oèku sledujte medvìdovo chování a pomalu se
vzdalujte. Neutíkejte!

Pokud vás medvìd sleduje, upus�te kus odìvu nebo jiný pøed-
mìt, který mùže upoutat jeho pozornost.

V pøípadì útoku si lehnìte na bøicho a chraòte si lokty šíji, hlavu
a nehýbejte se. Medvìd útok èasto jen pøedstírá a pokud se
nebudete aktivnì bránit, ztratí o vás zájem.

Medvìd hnìdý má nezamìnitelná pìtiprstá chodidla s mohutný-
mi drápy. Pøední stopy jsou širší než delší, široké 10–20 cm.
V zadních stopách se otiskuje celé chodidlo a mají tvar bosé
lidské nohy, dlouhé 17–30 cm. Otisky drápù mùžeme najít i na
rozhrabaných paøezech, kde medvìdi hledají potravu nebo na
stromech, z nichž (obzvláštì jehliènatých) sloupávají kùru až do
výšky 2,5 m. Medvìdi si takto oznaèují teritorium, do kmenù se
dále zahryzávají a otírají se o nì. Pøitom se v pryskyøici zachycuje
jemná medvìdí srst. Trus medvìda se liší podle aktuální potravy,
vìtšinou se jedná o vìtší tmavou hromádku s patrnými zbytky
rostlinné potravy (pecky, jadérka), tuhé nebo øidší konzistence.

Jak poznáme pøítomnost medvìda?

Èerstvý medvìdí trus

Ukázky medvìdem
poškozených
stromù

Stopní dráha
se širokým
otiskem
pøední
medvìdí
tlapy

Pokud naleznete pobytový znak medvìda, zdokumentujte svùj nález
a informujte Správu chránìné krajinné oblasti nebo Hnutí DUHA,
pomùžete nám tak s monitoringem tìchto šelem.

Ve spolupráci s CHKO Beskydy vydalo Hnutí DUHA Olomouc
v roce 2007.

Text: M. Kutal
Fotografie medvìdù: L. Vogeltanz, Karel Brož
Další fotografie: M. Kutal, L. Holec
Grafická úprava: Jiøí K. Jureèka
Tisk: TiNa Olomouc

.

A › Dolní námìstí 38, 779 00 Olomouc
T › 585 228 584, 728 832 889
E ›

olomouc@hnutiduha.cz
www.hnutiduha.cz/olomouc

Projekt byl finanènì podpoøen v grantovém
øízení MŽP a Nadací na ochranu zvíøat. Ma-
teriál nemusí vyjadøovat stanovisko MŽP.

Hnutí DUHA Olomouc je jednou z 10 poboèek Hnutí DUHA.
S úspìchem prosazuje ekologická øešení, která zajistí zdravé
a èisté prostøedí pro život každého z nás. Navrhujeme konkrétní
opatøení, jež sníží zneèištìní vzduchu a vody, pomohou omezit
množství odpadu, chránit pøírodu a krajinu nebo zbavit potraviny
toxických látek. Naše práce zahrnuje jednání s úøady a politiky,
návrhy zákonù, kontrolu prùmyslových firem, pomoc lidem, rady
domácnostem a vzdìlávání, výzkum, terénní monitoring, informo-
vání novináøù i spolupráci s obcemi. Hnutí DUHA pùsobí celostát-
nì, v jednotlivých mìstech a krajích i na mezinárodní úrovni. Je
èeským zástupcem Friends of the Earth International a Carpathian
EcoRegion Initiative, mezinárodní sítì usilující o ochranu a trvale
udržitelný rozvoj v celosvìtovì významném pohoøí Karpaty.

místní skupina Olomouc

Hnutí DUHA

Tištìno na recyklovaném papíøe.

Velké šelmy, zvláštì medvìdi, patøí mezi nejvzác-
nìjší ozdoby èeské pøírody. Vinou nièení biotopù,
neznalosti èi nepochopení, ilegálního lovu a odpo-
ru èásti obyvatel mohou u nás opìt vyhynout.
Zachování medvìdù v pohranièních horách se
neobejde bez naší – a vaší – pomoci.

Pøijeïte na hlídky. Potøebujeme dobrovolníky,
kteøí se po zaškolení budou úèastnit tzv. vl-
èích hlídek v Beskydech, monitorovat výskyt
šelem a pokusy o pytláctví. Kontaktuje nás
na
Pøispìjte na odmìnu. Pomozte malým pøí-
spìvkem zvýšit odmìnu, kterou nabízíme za
informace o pytlácích velkých šelem. Zvýšíte
tak šanci na úspìch. Na vyplácení odmìny
dohlíží nezávislá správní rada. Èíslo úètu:
1694749001/2400
Podpoøte ochranu medvìdù. Hnutí DUHA
Olomouc nìkolika projekty pomáhá ochranì
a návratu vzácných šelem do našich hor.
Naše práce se neobejde bez finanèní pomoci
lidí, jako jste vy.
Více na

Russel C., Ennsová M.: S láskou grizzly. BB/art
s. r. o., Praha 2004, 331 s.

.

•

•

•

vlci.hlidky@hnutiduha.cz

www.hnutiduha.cz/olomouc

www.selmy.cz

www.medvede.sk

www.wolf.sk

Další informace o medvìdech:

