

SOUČASNOST OBCE STAŘIČ

1

Pamětihodnosti a zajímavosti

Kostel byl postaven v 16. století, budova fary pochází z konce 18. století. V obci lze rovněž shlédnout několik památných křížů a pomník obětem v 1. a 2. světové války. Na kopci Okrouhlá byl vybudován vysílač, který slouží jako rozhledna.

Hornictví

Roku 1901-1902 provedeny francouzským podnikatelem Chanovem průzkumné vrty - to byl prvopočátek těžby černého uhlí. Další průzkumné práce byly započaty v roce 1950 a na jejich základě byl od 1962 budován důl Staříč. Těžba uhlí byla započata roku 1971 (zkušební provoz již na podzim 1970) a trvá dosud. Dále

Důl Staříč II

se zde nachází také cvičná štola. Myšlenka na vybudování cvičné štoly pochází již ze 70. let, ale teprve od roku 1993 je štola přístupná veřejnosti.

Staříč je hornická, dříve zemědělská obec, která v roce 2008 oslavila 750 let od první písemné zmínky o obci. Území katastru je členité, má rozlohu 1896 ha, převládá orná (45,0 %), zastavěná plocha (2,2 %), louky a pastviny (20,9 %) a lesy (9,1 %). Katastrálně sousedí Staříč s městy Frýdek-Místek a Brušperk a obcemi Fryčovice, Paskov, Žabeň a Sviadnov. Obec má 2028 obyvatel a je součástí Sdružení měst a obcí povodí Ondřejnice a dobrovolného sdružení obcí Olešná. Původ jména osady Staříče byl původně odvozován od osobního jména Stařek neb Stařík. Název však vznikl pravděpodobně zkomolením osobního jména kolonizátora obce. Původně se jednalo o 2 vsi - Stará Staříč a Nová Staříč, od roku 1965 existuje pouze obec jediná obec Staříč.

Budova obecního úřadu s místní knihovnou

Přírodní zajímavosti

Kromě přírodní památky Kamenná, je v obci také památný strom - dub letní. K zajímavostem patří rovněž Miniarboretum u Holubů.

miniarboretum u Holubů

Spolky a organizace v obci

Sbor dobrovolných hasičů vznikl již v roce 1890. Tělovýchovná jednota funguje od r. 1911. Kromě fotbalového a hokejového klubu je v obci organizovaný nohejbal nebo pétanque.

Fotbalové hřiště s umělým zavlažováním

HISTORIE OBCE STAŘIČ

2

Významné budovy

Kostel, který je zasvěcen památce „Nalezení Svatého kříže“, stál už v 16. století. Roku 1757 byla zbudována věž, v roce 1852 přistavěna kaple a v roce 1896 byly instalovány první varhany. Kostel má hodnotné rokokové zařízení, Sebastiniho obrazy z r. 1785. Budova fary je z konce 18. století, památník Svatý kříž byl věnován padlým v 1. a 2. světové válce. První zmínka o škole je z roku 1582 a v roce 1877 byla vystavěna nová budova školy. V roce 1890 byl založen Sbor dobrovolných hasičů.

kříž u myslivecké chaty přemístěný z Kamenné

Rozmary počasí a živelné pohromy

Dne 15. května 1693 nastal velký mráz při kterém vše pomrzlo. V roce 1712 přiletěly v září houfy kobylek, které všechno spásly včetně trávy na loukách. V roce 1816, 1826 a 1828 pak došlo k velkým povodním. V letech 1831-2 asijská cholera zahubila stovky lidí ve Staříči a okolí. Vichřice na počátku roku 1949 poničila

Ves Staříč vznikla pravděpodobně v první polovině 13. století, ne-li již ve století 12. První zachovaná písemná zmínka o obci je z roku 1258, avšak území bylo obydleno podstatně dříve. Na několika desítkách archeologických lokalit v okolí Staříče byly nalezeny pozůstatky z mezolitu a neolitu či z doby bronzové a železné.

Ve středověku se na kopci Štandl a na okraji lesa Lipina nacházely opevněné hrádky. Ve 14. a 15. století patřila Staříč olomouckému biskupství. Během třicetileté války byla v roce 1643 vydrancována Švédy. Roku 1789 byla založena Nová Staříč jako kolonie na části zrušeného vrchnostenského dvora. Ve 40. letech 19. století je v obci zmiňován mlýn, soukenická valcha a pila.

Kostel Nalezení Svatého kříže

všechny domy, 5. září 1968 přišla povodeň jakou málokdo pamatoval a 12. února 1979 padal žlutý sníh zbarvený prachem ze Sahary.

I. a II. světová válka

Dne 31. července 1914 obecní strážník vybuchoval po obci zprávu, že všichni muži povinni vojenskou službou musí do 24 hodin narukovat ke svým útvarům. V době války vládla nouze o potraviny, v roce 1916 byla skoro celá úroda zabavena státem. Také se v té době šířily nebezpečné choroby, např. epidemie španělské chřipky v letech 1917 – 18. V srpnu 1939 se okolo Staříče soustředilo množství německého vojska, které pak zaútočilo na Polsko. Na počátku roku 1945 museli staříčtí muži narukovat na kopání zákopů pro německou armádu. Obec byla osvobozena 4. května 1945, při osvobozovacích bojích zahynulo 17 německých a 11 ruských vojáků a také 3 občané Staříče.

památník padlým

PŘÍRODA A JEJÍ OCHRANA

3

Chráněná krajinná oblast Beskydy

Necelých 10 km jihovýchodně se nachází chráněná krajinná oblast Beskydy. Toto v Česku největší velkoplošné chráněné území bylo vyhlášeno v roce 1973 za účelem ochrany přírodovědně i krajinářsky zachovalého krajinného celku moravských Karpat. Rozlehlé lesy a zbytky původních pastvin jsou domovem velkých šelem – vlka, medvěda i rysa a mnoha druhů ohrožených ptáků a dalších cenných druhů živočichů a rostlin.

Rys ostrovid /*Lynx lynx*/

Přírodní park Podbeskydí

Území se nachází přibližně 9 km jihozápadně od Okrouhlé. Byl vyhlášen v roce 1994 a jeho posláním je zachování krajinného rázu typického pro region Podbeskydské pahorkatiny. Území je významné cennými biotopy a lokalitami vázanými často na pestré geologické podloží. Významné jsou rovněž kulturní zajímavosti a památky této oblasti.

Obec Staříč se nachází v podbeskydské pahorkatině, nejvyšším vrcholem na území obce je Strážnice – 391,8 m n. m. Z klimatického hlediska spadá území obce do mírně teplé klimatické oblasti s průměrnými úhrny dešťových srážek. Oblast je odvodňována do povodí Olešné a Ondřejnice, která jsou částmi povodí Odry náležející k úmoří Baltského moře. Středem obce protéká Staříčský potok.

Přírodní památka Kamenná

Přibližně 1,3 km severně leží PP Kamenná. Lokalita bývalých vápencových lomů je v současnosti porostlá suchomilnými travinnými společenstvy. Ze vzácných rostlin se zde vyskytuje hořec brvitý (*Gentianopsis ciliata*), voskovka menší (*Cerinth minor*), bradáček vejčitý (*Listera ovata*), lilie zlatohlávek (*Lilium martagon*) a len žlutý (*Linum flavum*). Dále se zde vyskytují teplomilné druhy měkkýšů, hmyzu a plazů.

Květnatá louka na přírodní památce Kamenná uprostřed léta

Chráněná krajinná oblast Poodří

Její hranice leží 8 km severozápadním směrem od Okrouhlé. Od roku 1991 je zde chráněna údolní niva přirozeně meandrující Odry

Přirozené koryto řeky Odry

a přilehlé části říčních teras s lužní krajinou, rybníčnými soustavami, slepými rameny a dalšími přírodními zajímavostmi. Vyskytuje se zde velké množství hnízdícího i stěhovavého ptactva a další ohrožené druhy fauny

Česnek medvědí /*Allium ursinum*/ v CHKO Poodří

VÝHLED Z OKROUHLÉ

4

- **Ondřejník (889,6 m)** – vrchol stejnojmenného masivu, který je samostatným masivem Štramberké vrchoviny, má však stejné geologické složení jako Moravskoslezské Beskydy
- **Palkovické hůrky** – část Štramberké vrchoviny rozčleněná průlomovým údolím Ondřejnice, Přírodní rezervace Palkovické hůrky – bukojedlový porost s lípou a Jasanem; vrcholy - Ostružina (616,3 m), Kubánkov (660,9), Kabátice (601,1), Přední Babí hora (586,0)
- **Veřovské vrchy** – navazují na Radhošťskou hornatinu, jsou součástí CHKO Beskydy; vrcholy – Dlouhá (859,4 m), Trojačka (709,8), přírodní rezervace Trojačka – klenová lipina v jedlobukovém porostu na sutích s vzácnou kapradinou – jelením jazykem
- **Červený kámen (690,0 m), Bílá hora (557,0)** – na vrcholu rozhledna, poblíž Kamenárka s výskytem vápnomilnou flórou a faunou
- **Libhošťská hůrka (493,5 m)** - výskyt ohrožených druhů rostlin, předhistorické pohřebiště, podle pověsti místo působení sv. Cyrila a Metoděje

ŽIVOT NA LOUCE

5

Společenstvo louky

Luční společenstvo je uspořádáno jinak než společenstvo lesa nebo křovin, kde většinou ovládnou prostor jeden nebo dva druhy a ostatní se tomu podřídí. Na loukách rozhodují o prostorovém uspořádání traviny, jejich výška a způsob růstu, ale vždy je tam dostatek prostoru pro desítky druhů nízkých a vysokých travin i širokolistých bylin.

? /*Alcoperus Pratensis*? /*Dactylis Glomerata*/

Význam luk

Louky a další travní porosty jsou pro krajinu i člověka velmi důležité. Kromě toho, že poskytují píci (nejčastěji v podobě sena), brání rovněž rychlému odtoku vody. Tím brání povodním, erozi půdy a také podporují dostatek vody v půdě a ve vodních zdrojích (například studních). Travní porosty také omezují prašnost ovzduší, ochlazují a zvlhčují vzduch a svými kořeny čistí vodu.

Neobyčejná pestrost tvarů, barev a vůní – to je svět bylin, které rostou na loukách. Louky se původně vyskytovaly jen v údolních zářezích řek, na stepích a na svazích hor. Poté co s šířením zemědělské činnosti byla vymýcena většina lesů, došlo k jejich nahrazení loukami a poli. Většina dnešních luk jsou již louky kulturní, pravidelně sečené jednou či vícekrát do roka, nebo spásané.

Okáč bojínkový /*Latinsky*/ – běžný druh lučního motýla

Louky a druhová rozmanitost

Žádný jiný ekosystém v ČR není přirozeným prostředím pro tak velký počet druhů rostlin jako travní porosty. Na louky a pastviny je

Zvonek rozkladitý /*Campanula*?/

na našem území vázáno více než 1000 druhů cévnatých rostlin, počet druhů živočichů (zejména hmyzu), nižších rostlin a půdních mikroorganismů je ještě o řád vyšší.

Čmelák zemní a Pěnodějka červená

EKOSYSTÉM RYBNÍKA

6

plovatka bahenní /?/

Stojaté vody jsou oproti prostředí suchozemskému méně proměnlivé. Teplota vody se během roku sice mění, ale změny jsou pozvolné. Voda má zvláštní vlastnost – největší hustotu má při 4 °C a led je lehčí než voda. Rybníky i řeky tak zamrzají od hladiny a málokdy promrznou až do dna, což umožňuje přežít vodním organismům i tuhé zimy.

Orobinec širokolistý /?/

Rybníky nejsou přírodním ekosystémem, ale byly vytvořeny člověkem především za účelem chovu ryb. Rybníkářství v některých oblastech České republiky velmi výrazně změnilo ráz původní krajiny. Současně vytvořilo také ale nové prostředí, které původní mokřady či podmáčené louky obohatilo o celou řadu rostlin a živočichů často zákonem chráněných. Vodní plochy také napomáhají zadržovat vodu v krajině.

Skokan zelený /Latinsky/ - ?

Potravní řetězec rybníka

Základem potravního řetězce rybníka jsou producenti – zelené rostliny včetně řas. Ty produkují pomocí fotosyntézy množství biomasy, které pak slouží jako potrava býložravým či všežravým živočichům. Tito živočichové jsou

Šidélko páskované /?/

potravou živočichů masožravých - dravých ryb, ale i třeba larev brouků. Řetězec pak uzavírají rozkladači, kteří zpracovávají mrtvé organismy.

Obyvatelé rybníka

Ve vodním sloupci se vznáší plankton – především vodní korýši, kterých může být až několik tisíců na litr. Nekton představuje živočichy schopné pohybem aktivně odolávat vodnímu proudu – např. vodní brouci, plži nebo ryby. Na dně žije bentos – nejčastěji kroužkovci a mlži. Pro život rybníka jsou však důležité nejen organismy žijící celoročně ve vodě, ale také třeba obojživelníci, vodní ptáci nebo pobřežní rostliny a živočichové.

LESNÍ ROSTLINY

7

Lesní rostliny

Dub letní (*Quercus robur*), česky též křemelák, je mohutný listnatý strom, který dorůstá výšky až 45 metrů. Roste velmi pomalu, zato je ale dlouhověký, dožívá se až 1500 let.

Habr obecný (*Carpinus betulus*) má jedno z nejtvrdějších dřev z českých stromů. Používá se zejména na výrobu různých dřevěných nástrojů a v soustružnictví.

Bříza bělokorá (*Betula pendula*) je příklad pionýrské dřeviny. Jako jeden z prvních často obsazuje zpustlé kulturní krajiny - opuštěná pole nebo louky, skrývky, výsypky apod.

Slivoň trnka (*Prunus spinosa*) je velký keř či malý strom. Má léčivé plody, které jsou trpké, po přemrznutí však zesládnou - lze z nich dělat víno či zavařeninu.

Hrachor jarní (*Lathyrus vernus*) kvete růžovofialově, barva květů se po odkvětu mění na modrou. Má zajímavá lidová jména: „kohoutky“, „pazourky“ nebo „kohoutí ocas“.

Prvosienka vyšší (*Primula elatior*) patří mezi léčivé rostliny. Sbírá se celé květenství a také kořen s oddenkem - používá se při nachlazení nebo nemocech ledvin.

Lilie zlatohlavá (*Lilium martagon*) je zákonem chráněná - patří mezi ohrožené druhy. Je to jedovatá rostlina, která se často pěstuje jako okrasná

Netýkavka malokvětá (*Impatiens parviflora*) není v české republice původní - pochází se Sibiře, Mongolska a Himalájí. Její kyjovité tobolky prudce vystřelují semena.

dat novou břízu

KVÍZ

Zkuste sami na fotografiích určit osm druhů bylin a dřevin rostoucích v tomto lese. V levém sloupci pak naleznete přehled druhů podle pořadí.

LESNÍ ŽIVOČICHOVÉ

proverit jezka

Lesní živočichové

Plzák lesní (*Arion rufus*) je náš největší plzák (délka až 150 mm). Nejčastěji bývá rezavě zbarvený, ale celkově je jeho barva velmi proměnlivá – od černého přes hnědočerveného až po oranžového.

Chrobák velký (*Geotrupes stercorarius*) vyhrabává až 50 cm hlubokou šachtu s postranními štolami, kterou vyplňují trusem – ten slouží k výživě larev.

Žluťásek řešetlákový (*Gonepteryx rhamni*) je jeden z nejčasnějších jarních motýlů. Má jiný tvar křídel než jiné druhy žluťásků, samička je bílá a snadno se při letu zamění za běláška.

Slepýš křehký (*Anguis fragilis*) patří k beznohým ještěrkám a je zákonem chráněný jako silně ohrožený druh. V případě nebezpečí slepýš může odlomit část ocasu, který se po čase částečně regeneruje.

Brhlík lesní (*Sitta europaea*) má výrazný šídlovitý zobák, který používá k vyhledávání hmyzích škůdců pod kůrou stromu. Jako náš jediný pták umí šplhat i hlavou dolů.

Krkavec velký (*Corvus corax*) je velmi inteligentní pták, který v 19. století z našeho území úplně vymizel. V dnešní době už je poměrně běžný, přesto je zákonem chráněný jako ohrožený druh.

Ježek východní (*Erinaceus concolor*) patří mezi ohrožené druhy. Jeho potrava je pestrá (dešťovky, slimáci, ovoce, ptačí vajíčka) a ježek při jejím shánění ujde i několik kilometrů.

Srniec obecný (*Capreolus capreolus*) patří k našim největším a nejrozšířenějším savcům. Srniec se někdy ozývá tzv. bekáním, což je zvuk podobný štěkání velkého psa.

KVÍZ

Zkuste sami na fotografiích určit osm druhů bezobratlých a obratlovců žijících v tomto lese. V levém sloupci naleznete přehled druhů podle pořadí.

LESNÍ EKOSYSTÉM

9

Přírodní les pralesovitého charakteru

Přírodní les je odolnější proti vichřicím, námrazám či návalům sněhu a je i domovem mnoha druhů rostlin a živočichů. Tisíce druhů žijí v korunách stromů, opadu listů, v mrtvém dřevě nebo v bylinném patru. Kulturní les (v ČR nejčastěji smrková monokultura) je daleko náchylnější k poškození

Kulturní les – smrková monokultura

přírodními kalamitami i škůdci. Roste v něm kvůli nedostatku světla méně rostlin a žije méně zvířat z důvodu nedostatku úkrytu.

Les je nejpřirozenějším ekosystémem České republiky. Před počátkem přeměn krajiny člověkem u nás bylo více než 99 % plochy pokryto lesem, dnes je to přibližně 30%. Les je cenným krajinným prvkem a rovněž složitým ekosystémem, který patří k nejbohatším na druhy rostlin a především živočichů.

V přírodních lesích je v nejnižších nadmořských výškách nejhojnější dub s habrem, výše převládá buk, v nejvyšších nadmořských výškách pak smrk. Na podmáčených a zamokřených místech převládají topoly, vrby a olše na suchých nopak borovice. Celkově by nejhojnější dřevinou v Česku byl buk, díky člověku však nyní převládá smrk.

Přírodě blízký les na Okrouhlé s habrem a břízou

Ekoton lesa

Nejen vlastní lesní ekosystém je cenný pro krajinu a jako domov rostlin a živočichů. Významné jsou rovněž tzv. ekotony, které jsou přechody mezi lesem a sousedním prostředím. Zajímavým ekotonem na Okrouhlé je přechod mezi lesem a loukou, kde převládají bohatě plodící keře – slivoň trnka a hloh obecný. Tyto plochy poskytují živočichům potravu a úkryt.

Hloh obecný (*Crataegus laevigata*)

Význam lesa

Lesy jsou považovány za „plíce planety“ Země – jsou nejvýznamnějším zdrojem kyslíku, zachycují prachové částice a odstraňují škodlivé látky. Dále lesy zmírňují sílu větrů a udržují vzdušnou vlhkost. Říká se rovněž, že v lese prší dvakrát – poprvé při dešti a podruhé po něm, když kape voda ze stromů. Důležité je také zadržování vody lesy – tím je omezováno riziko povodní a zabranováno erozi půdy.

ČLOVĚK A KRAJINA

10

Synantropní druhy rostlin a živočichů

Synantropní organismy žijí v těsné blízkosti člověka, protože je pro ně výhodné využívat člověkem pozměněné prostředí. K nejzná-

Vlčí mák připlul do České republiky až s pěstováním obilí

mějším synantropním druhům rostlin patří plevely, z živočichů jsou to třeba mouchy, někteří pavouci, mnoho druhů ptáků (např. vrabec, kos, čáp bílý) nebo potkani a myši.

Vlaštovka obecná původně hnízdila na skalách

Člověk krajinu okolí Staříče proměňuje již po tisíceletí a důsledky lidské činnosti jsou velmi různorodé. Některé změny jsou viditelné na první pohled - třeba krajina změněná zemědělskou činností nebo poškozená těžbou nerostných surovin. Jiné změny je možné zjistit až pozorováním za delší časové období - například klimatické změny nebo vymírání rostlinných a živočišných druhů.

Člověk také svou činností vytváří řadu různorodých prostředí a tím i příležitosti pro velké množství druhů rostlin a živočichů - včetně ohrožených druhů. Výsledkem je daleko pestřejší krajina s větším počtem druhů organismů, konkrétními příklady pak jsou třeba louka či rybník na místě, kde v dávné minulosti byl les.

Pohled na Staříč a okolí z rozhledny Okrouhlá - v pozadí Ostrava

Nepůvodní druhy rostlin a živočichů

Nepůvodní druhy se na naše území dostávají od starověku, rozsáhlé šíření nastalo v období rozmachu zámořských cest především díky objevení Ameriky. K invazním druhům rostlin patří třeba křídlatka, bolševník velkolepý nebo akát, k živočichům např. několik druhů raků, psík mývalovitý nebo norek americký.

Nutnost ochrany přírody

V současné době jsou přijímány tři hlavní důvody ochrany přírody: estetické (příroda je krásná a slouží k odreagování lidí), etické a biologické (biodiverzitu potřebujeme

Křídlatka je jednou z nejnebezpečnějších invazních rostlin

k ochraně funkcí krajiny i pro případné lékařské využití). Ochrana přírody má v ČR dlouhou tradici, j. nejstarší rezervací v Česku je Žofínský prales chráněný od roku 1838. V roce 1956 byl přijat zákon na ochranu přírody a začaly být vyhlášovány národní parky a chráněné krajinné oblasti.