
ZPRÁVY O LITERATUØE / BOOK REVIEWS

K u r t t o A., W e b e r H. E., L a m p i n e n R. & S e n n i k o v A. N. [eds]

Atlas Florae Europaeae. Vol. 15. Rosaceae (Rubus)
The Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki, 2010,
362 p., ISBN 978-951-9108-16-2

Koncem roku 2010 vyšel v Helsinkách 15. svazek široce koncipovaného díla Atlas Florae Europaeae (první
svazek vyšel v roce 1972) vìnovaný bezezbytku a pouze rodu Rubus. Vzhledem k obrovskému druhovému
rozsahu tohoto rodu v Evropì, ale pøedevším k nezanedbatelnému podílu èeských botanikù na poznání ost-
ru�iníkù, zejména v novodobé historii, pova�ujeme za dùle�ité o tomto svazku krátce poreferovat i na strán-
kách èasopisu Zprávy ÈBS. Následující øádky však nelze pøíliš pova�ovat za recenzní, ponìvad� oba jejich
autoøi jsou uvedeni v autorském týmu regionálních zpracovatelù pro území Èeské republiky, jak lze zjistit
na ètvrté stranì Atlasu. Bohu�el jiná mo�nost se však v podstatì nenabízí, v tomto týmu jsou toti� zahrnuti
všichni èeští botanici, kteøí se tímto rodem u nás v rùzné míøe soustavnìji zabývají po smrti zakladatele mo-
derní èeské batologie J. Holuba. Ti také vìnovali znaèné úsilí na dokonèení mapových podkladù za Èeskou
republiku, které vycházejí z podrobného terénního výzkumu realizovaného pod vedením ètveøice P. Havlí-
èek, B. Trávníèek, J. Zázvorka a V. �íla.

Co ve zkratce sdìlit k obsahu Atlasu? Zpracování je standardní jako u pøedešlých svazkù. V úvodu je
uveden autorský kolektiv zpracovatelù v rámci jednotlivých evropských zemí, následují struèné kapitoly,
které se týkají metodiky, výsledných statistik a popisu zmìn ve srovnání se zpracováním rodu v díle Flora
Europaea z roku 1968 – ty jsou v tomto pøípadì obrovské. Pøipojena je i kapitola vìnovaná historii a souèas-
nému stavu poznání ostru�iníkù v Evropì; vedle nejvýznaènìjších evropských batologù, jako byli napø.
Weihe, Focke, Sudre je tu ocenìn i pøínos J. Holuba, jeho jméno figuruje i v pøehledných kumulativních
grafech (str. 15). Batologická literatura je omezena pouze na základní citovaná díla. Tì�ištìm Atlasu jsou
pochopitelnì sí�ové mapy (o velikosti ètvercù ca 50 × 50 km) zobrazující rozšíøení celkem 763 taxonù,
resp. 758 druhù ostru�iníkù nalezených v Evropì (str. 33–316), které jsou uspoøádány podle systému. V zá-
vìru je v abecedním jmenném poøadí ještì pøipojena pøehledná tabulka zastoupení druhù v jednotlivých ev-
ropských zemích (str. 318–347) a zcela nakonec ještì rejstøík všech zde uvedených taxonù (str. 349–362).

Samozøejmì drtivá vìtšina mapovì zpracovaných taxonù nále�í do taxonomicky kritického podrodu
Rubus zastoupeného v Evropì pøedevším apomiktickými polyploidními mikrospeciemi. Tento podrod byl
døíve oznaèován jako „Eubatus“, z èeho� je i do jisté míry odvozen název „batologie“, tj. vìdy zabývající se
studiem této slo�ité skupiny. Z podrodu Rubus je v Atlasu taxonomicky uznáno 743 v Evropì pùvodních
druhù, z nich� jen 3 jsou s jistotou sexuálnì se reprodukující diploidi (u nás z nich pøirozenì roste pouze Ru-

bus canescens DC.). V tom také spoèívá unikátnost tohoto dílu Atlasu: pøináší souhrnný pøehled všech
v souèasnosti v Evropì uznávaných druhù ostru�iníkù, vycházející z koncepce známého evropského mono-
grafa rodu H. E. Webera z Nìmecka. Samozøejmì lze pøedpokládat objevování dalších nových druhù pro
vìdu (za krátkou dobu od vydání Atlasu jich pøibylo ji� 11), ale i další rozšiøování poznatkù o geografické
distribuci jednotlivých druhù, také proto, �e pojednávané dílo další prùzkumy rozšíøení ostru�iníkù jistì
ještì více podnítí. Napøíklad nyní probíhající spoleèný výzkum èeských a maïarských batologù v Maïar-
sku pøinesl øadu zajímavých a� pøekvapivých nálezù, do Atlasu ji� nezahrnutých. Souèasnì Atlas pøináší
v rámci kapitolek Taxonomie a nomenklatura i souhrnné informace o místech vyobrazení jednotlivých dru-
hù, dále o zjištìných poètech chromozomù (pokud jsou ji� známy – a známy jsou asi u 30 % popsaných dru-
hù) èi dokonce odkazy na biosystematické studie vìnované nìkterým druhùm. Právì díky stále lepší
znalosti taxonomické diverzity ostru�iníkù v Evropì je mo�né i tento kritický rod zapojit do moderních vý-
zkumù studujících reprodukèní mechanismy rostlin èi mikroevoluèní pochody u apomiktických skupin.

411

0

5

25

75

95

100

0

5

25

75

95

100

0

5

25

75

95

100

0

5

25

75

95

100

Je to velmi výjimeèný a také pøíjemný zá�itek listovat v Atlasu a zkoumat areály jednotlivých druhù
(z území ÈR jich tu najdeme 116), zvláštì kdy� pøitom narazíme na druhy popsané z našeho území, tedy na
taxony rozlišené vesmìs po roce 1990. Nejvìtším unikátem mezi tìmito druhy je nespornì Rubus bohemii-

cola Holub, který dosud mimo území ÈR nebyl nalezen a souèasnì pøedstavuje znaènì specifický taxon
mezi apomiktickými ostru�iníky nejen po stránce morfologické, ale i karyologické (jde o neúplného tetra-
ploida, jeho� jeden chromozom je zachován jen ve fragmentu). I mezi èeskými endemity krytosemenných
rostlin patøí k taxonomicky nejvyhranìnìjším endemickým taxonùm vùbec a jeho urèení v pøírodì není pøi
troše zkušenosti pøíliš obtí�né. V Atlasu jsou samozøejmì zahrnuty i dva „staré“ druhy popsané z Èech brat-
ry Preslovými, Rubus gracilis a R. mollis, které mají široké areály. Avšak dosti velké areály se pøekvapivì
postupnì zjiš�ují i u druhù popsaných od nás teprve nedávno (napø. R. austroslovacus Trávn. èi R. parthe-

nocissus Trávn. & Holub, jejich� v souèasnosti známé rozšíøení sahá od západního Nìmecka po východní
Slovensko).

Vydání Atlasu rozšíøení evropských ostru�iníku je pro batology významným mezníkem a bude mít ne-
pochybnì pøíznivý vliv na další rozvoj poznání druhového bohatství tohoto rodu.

Jiøí H a d i n e c & Bohumil T r á v n í è e k

ZPRÁVY O LITERATUØE / BOOK REVIEWS

Ètvrtstoletí s Rothmalerem

J ä g e r E. [ed.]

Exkursionsflora von Deutschland. Gefäßpflanzen: Grundband. Ed. 20.
Spektrum Akademischer Verlag, Heidelberg, 2011, 930 stran a 1221 obrázkù, ISBN 978-3827416063.

Mé první setkání s „Rothmalerem“ se odehrálo na floristickém kursu v Uherském Hradišti bìhem horkých
èervencových dní roku 1987. U starších a zkušenìjších kolegù jsem tehdy zahlédl kní�ku témìø kapesního
formátu vázanou v hnìdozeleném plátnì, co� bylo, jak se vzápìtí ukázalo, nìkteré z tehdy aktuálních vydá-
ní tzv. kritického svazku rothmalerovského klíèe. Jak vyšlo najevo o nìco pozdìji, bylo pro botanického
zaèáteèníka mnohem snadnìjší opatøit si tuto zahranièní knihu ne� výtisk jednoho ze dvou vydání Dostálo-
va klíèe, v té dobì beznadìjnì „vypùjèeného“ ze všech veøejných a školních knihoven a zcela nedostupné-
ho v brnìnském nebo pardubickém antikvariátì. Hned po zaèátku zimního semestru jsem se proto vydal na
nákupní výlet do Prahy – do Kulturního støediska NDR v paláci Dunaj na Národní tøídì – a po zaplacení 105
korun èeskoslovenských jsem se stal š�astným majitelem „šestého, pøehlédnutého“ vydání Kritického
svazku klíèe ke kvìtenì území NDR a NSR (Schubert & Vent 1986), jak zní pøeklad tehdejšího názvu pøí-
ruèky do èeštiny. Na dalších sedm let se „Rothmaler“ spolu s Komentovaným katalogem moravské flóry
(Smejkal 1980) stal mou botanickou alfou i omegou, dokud obì díla nenahradil Klíè ke kvìtenì Rakouska
(Fischer 1994). S vydáním Klíèe ke kvìtenì Èeské republiky (Kubát 2002) sice pøestaly být pøíruèky ze
sousedních zemí základní urèovací pomùckou èeských floristù, co� však vùbec neznamená, �e by zároveò
pøestaly být zdrojem u�iteèných informací. Získaly privilegované „druhoinstanèní“ postavení: kdy� to
nejde podle „Kubáta“, podíváme se, zda nám nepomù�e „Fischer“ nebo „Rothmaler“.

Zatím poslední vydání rothmalerovského klíèe v redakci prof. E. Jägera se objevilo na kni�ním trhu
zhruba v polovinì roku 2011. Jde o 20. vydání druhého, tj. základního svazku (Grundband), který v minu-
losti slou�il spíš pro školní potøebu, zatímco erudovanìjší floristé v Nìmecku i sousedních zemích pou�íva-
li svazek ètvrtý, oznaèený jako kritický (kritischer Band). Rozdíl spoèíval v tom, �e ètvrtý svazek

412

0

5

25

75

95

100

0

5

25

75

95

100

0

5

25

75

95

100

0

5

25

75

95

100

