

PRÍRODNÉ PERLY PODUNAJSKA

Pavelské slanisko

Lokalita **Pavelské slanisko** sa rozprestiera v blízkosti obce Pavel, ale leží v katastrálnom území obce Nová Stráž. Vyznačuje sa veľmi slanou pôdou a na ňu viazanými vzácnymi druhmi rastlín a živočíchov. Pavelské slanisko je jedinečné nielen u nás, ale aj v rámci celej Európy. Od roku 2004 je preto zaradené do **európskej sústavy chránených území Natura 2000** pod názvom **Územie európskeho významu Pavelské slanisko** s rozlohou **18,61 ha**.

Na zachovanie európskeho prírodného bohatstva sa vytvorila európska sústava chránených území **Natura 2000**. Jej hlavným cieľom je ochrana najvzácnejších a najohrozenejších biotopov (tie, ktorých ochrana má zvláštny význam, sa označujú ako **prioritné biotopy**) a druhov na území EÚ. Sústavu Natura 2000 tvoria **chránené vtáčie územia** zamerané na ochranu vtáctva a **územia európskeho významu** s cieľom ochrany ostatných vzácných a ohrozených rastlinných a živočíšnych druhov a ich biotopov.

Pavelské slanisko bolo v roku 2012 vyhlásené podľa národnej legislatívy za **chránený areál**, v ktorom platí **3. stupeň ochrany** rovnako ako na území európskeho významu.

Uvedený stupeň ochrany znamená, že na území platí pomerne prísna ochrana. Tá však **nezakazuje kosenie a pasenie**, ktoré sú nevyhnutné na zachovanie slanísk. **Zakázané je napr. rozorávanie alebo odvodňovanie.**

Letecký záber lokality

Pohľad na lokalitu

Prírodné hodnoty Pavelského slaniska

Pavelské slanisko predstavuje jeden z plošne menších zvyškov slanísk stepného charakteru na juhozápadnom Slovensku. Z európskeho hľadiska je v lokalite významný biotop 1340*, ktorý sa nazýva **vnútrozemské slaniská a slané lúky** a patrí medzi **prioritné biotopy EÚ**.

Slaniská sú prírodné ekosystémy vyznačujúce sa vysokým obsahom rozpustných solí v pôde a vode. Sú typické pre prímorské oblasti, môžu však vznikáť aj vo vnútrozemí, kde sú zriedkavé. V oblasti Podunajska zasolenie pôdy spôsobujú podzemné vody obohatené ľahko rozpustnými soľami (Na, Mg, Ca vo forme uhličitanov, síranov a pod.). Hladina podzemnej vody leží v blízkosti povrchu pôdy. V teplejšej časti roka prevažuje výpar nad zrážkami. Soli sa vzlínaním dostávajú k povrchu pôdy, kde sa hromadia, a môžu sa na ňom vyvrázať vo forme bielych kryštálikov, ktoré nazývame **solný kvet**. Zasolenie pôdy môže vznikáť aj zaplavením mineralizovanou vodou a jej postupným vysychaním, prípadne aj ľudskou činnosťou – nadmerným používaním minerálnych hnojív.

Foto: Alžbeta Szabóová

Pavelské slanisko po kosbe

Foto: Viera Šefferová Stanová

Vyvrázané kryštáliky solí – tzv. solný kvet

Na prvý pohľad sa slanisko môže zdať jednotvárne, ale pri bližšom pohľade zistíte, že vďaka drobným zmenám terénu, kolísaniu hladiny podzemnej vody a jej slanosti sa tu nachádza široká škála rôznych druhov rastlín.

Foto: Viera Šefferová Stanová

Slané oko na Pavelskom slanisku

Zasolené podmienky sú pre rastliny extrémne, preto vyhovujú len malej skupine **slanomilných (halofyty, vyžadujú si zasolenie) a sol'znášajúcich rastlín** (tolerujú zasolenie, ale nepotrebujú ho). Vo flóre Slovenska sa za halofyty považuje 33 druhov vyšších rastlín.

K najvzácnejším typom vegetácie patria tzv. **slané oká**. Sú to miesta s extrémne slanou pôdou a riedkym porastom rastlín. V suchom lete sa tvoria v pôde hlboké pukliny. V takýchto podmienkach rastie typický predstaviteľ slaných stepí v Panónskej nížine **palina slanomilná** *Artemisia santonicum*, ktorá obľubuje na jar zaplavené a v lete vysychajúce miesta podobne ako ďalší slanomilný druh **skorocel prímorský** *Plantago maritima*.

Spolu s nimi slané oká osídľuje **steblovec odstávajúci** *Puccinellia distans*, ktorý patrí medzi ohrozené druhy.

Foto: Viera Šefferová Stanová

Hadokoreň sivý rastie na suchých aj mierne zasolených lúčkach a pasienkoch v juhovýchodnej Európe a Panónskej nížine.

Foto: Viera Šefferová Stanová

Astrička panónska je panónsky endemit – rastie iba v oblasti Panónskej nížiny. Z celkového počtu asi 55 lokalít je potvrdený jej výskyt už len asi na 17 lokalitách.

Vysoký obsah ľahko rozpustných solí v pôde zhoršuje príjem vody rastlinou pre zvýšený osmotický tlak, ktorý rastlina musí prekonať pri prijímaní vody z prostredia. Vplyv zasolenia na rastliny je v konečnom dôsledku totožný s účinkom sucha. To sa prejavuje aj na vzhľade rastlín. Väčšinou sú sivé a zakrpatené, môžu mať sukulentnú stavbu. Bunky týchto rastlín znášajú bez poškodenia až 6-% koncentráciu solí vo vode, pričom priemerná slanosť svetových morí je približne 3,5 %.

Na miestach s relatívne nižším obsahom solí je už vegetácia hustejšia a prevládajú v nej trávy, ako je napr. **kostrava paovčia** *Festuca pseudovina*.

Pestrosť vegetácie slaniska dopĺňajú ďalšie ohrozené druhy, ako **hadokoreň sivý** *Podospermum canum* a **astrička panónska** *Tripolium pannonicum*.

Foto: Daniél Dítě

Skorocel prímorský je ohrozený druh, ktorý sa zasoleniu prispôbil sukulentnou stavbou – dokáže v pletivách hromadiť veľké množstvo vody.

Foto: Viera Šefferová Stanová

Palina slanomilná patrí na Slovensku medzi ohrozené druhy s neistou vyhlídkou do budúcnosti z dôvodu zániku slanísk, ktoré sú jej domovom.

Foto: Anton Krištin

Kobylôčka najmenšia je vzácnym teplomilným krátkokrídlym druhom kobylky s izolovanými lokalitami v panónskej oblasti Slovenska.

Foto: Ján Svetlík/flickr.com

Kunka červenobruchá je charakteristická svojím výstražne sfarbeným bruškom. Významnú zložku jej potravy v letnom období tvoria larvy komárov.

Ekologické podmienky slanísk vyhovujú mnohým druhom živočíchov. K vzácnejším a charakteristickým druhom rovnokrídleho hmyzu patrí napr. **kobylôčka najmenšia** *Platyceles weyseli* a **koník štíhly** *Aiolopus thalassinus*, vo vlhkých častiach aj **kobylka krátkokrídla** *Conocephalus dorsalis* a **kobylka šúrová** *Ruspolia nitidula*.

Popri zástupcoch hmyzu a mäkkýšov je Pavelské slanisko zároveň aj domovom európsky významných druhov stavovcov, ako **kunka červenobruchá** *Bombina bombina* či **jašterica krátkohlavá** *Lacerta agilis*.

V jarných mesiacoch nás na lokalite zaujme melodické volanie **cíbika chochlatého** *Vanellus vanellus*, ktorý po dlhej púti zo zimoviska hľadá bezpečné miesto pre svoje hniezdo. V trnitých kríkoch môžeme nájsť hniezdo **strakoša obyčajného** *Lanius collurio* a vo vysokej tráve svoje mláďatá ukrýva **prepelica poľná** *Coturnix coturnix*. Z lúčnych druhov tu hniezdi tiež **prhlaviar čiernohlavý** *Saxicola torquata*.

Za súmraku sa všetky mláďatá musia mať na pozore, pretože na slanisko prilieta loviť **kuvik obyčajný** *Athene noctua*, hniezdiaci v neďalekých budovách. Zo sov sa tu nachádza aj **myšiarka ušatá** *Asio otus*. Na slanisku lovia potravu európsky významné druhy dravcov – v lete **kaňa močiarna** *Circus aeruginosus* a v zime **kaňa sivá** *Circus cyaneus*.

Kuvik obyčajný je jednou z našich najmenších sov. V nízkej vegetácii slaniska loví najmä drobné hlodavce a hmyz, ale nepohrdne ani dážďovkami.

Strakoš obyčajný sa živí najmä hmyzom, ktorý si v čase nadbytku potravy napicháva na trne či konáriky.

Slimák krovinový (*Euomphalia strigella*) nachádza vhodné životné podmienky aj na zasolených miestach takmer bez vegetácie. Na Pavelskom slanisku môžeme nájsť veľké množstvo jeho ulít.

Foto: Viera Šeřferová Stanová

Ohrozenie slaniska

Pavelské slanisko tvorilo v minulosti súčasť rozsiahlej mozaiky slaných stepí a zasolených vlhkých lúk v panónskej oblasti. Dnes z týchto vzácnych území zostali už iba fragmenty.

Hlavnou hrozbou pre slanisko je **zarastanie územia náletovými drevinami a šírenie invázných druhov** (najmä zlatobyle) v dôsledku absencie obhospodarovania. Časť lokality predstavuje zníženina znehodnotená starým odpadom (odpad z bývalých hydinární, tuhý stavebný odpad a pod.), ktorým je vyplnená.

Foto: Jozef Lengyel

Zarastanie slaniska burinami

Ako môžeme túto jedinečnú lokalitu zachovať

Projekt LIFE+ (2011 – 2016) **Obnova endemických panónskych slanísk a piesočných dún na južnom Slovensku** je zameraný na zachovanie týchto vzácnych biotopov a zároveň na posilnenie sústavy Natura 2000.

Podmienkou existencie slaniska je podzemná voda obohatená soľami, jej dostatočne vysoká hladina (v dosahu kapilárneho vztlínania) a presychanie pôdy v lete. Zjednodušene povedané, treba **udržať zasoľenie pôdy, ktoré vyhovuje slaniskovým druhom**.

Aby sa na slanisku zachovali vzácne druhy rastlín a živočíchov, v rámci projektu LIFE+ sa tu **obnovuje tradičné hospodárenie**. Od roku 2012 sa začalo s **pastvou** zmiešaného stáda oviec a kôz. Stádo je proti úniku na susediacu poľnohospodársku pôdu zabezpečené mobilnými elektrickými sieťami a strážia ho pastieri. Pasenie podporuje opätovné rozširovanie vzácnych slaniskových druhov a zabraňuje šíreniu náletových drevín a invázných druhov. **Návrat k tradičnej pastve je ideálnym spôsobom zachovania týchto prírodných fenoménov**.

Okrem Pavelského slaniska je do projektu zahrnutých **ďalších 10 území európskeho významu Podunajska**, na ktorých sú zachované zvyšky vzácnych slanísk. Plánuje sa obnova 379 ha slanísk a ich udržiavanie v priaznivom stave. To je aj úloha miestnych obyvateľov. **Pri obnove tradícií pastvy je kľúčová práve aktívna účasť miestnych obyvateľov a ich vôľa znovu zaviesť spôsoby hospodárenia svojich predkov**.

Foto: Pavol Littera

Foto: Viera Šefferová Stanová

Pastva oviec a kôz lokalite očividne prospieva.

Preto je jedným zo zámerom projektu priblíženie unikátnosti Pavelského slaniska miestnym obyvateľom. Projekt sa osobitne sústreďuje na začlenenie tejto témy do vyučovacieho procesu na základných školách v obciach Nová Stráž a Zlatná na Ostrove.

Projekt realizuje DAPHNE – Inštitút aplikovanej ekológie, Bratislavské regionálne ochrannárske združenie a Štátna ochrana prírody SR s finančnou podporou Európskej únie z programu LIFE+ a z príspevku MŽP SR.

Viac informácií nájdete na www.daphne.sk/pannonicsk a www.perlypodunajska.sk.

Foto: Jozef Lengyel

Slanisko pred pastvou

Foto: Jozef Lengyel

Slanisko po obnove pastvy

Slaniská v Európe a na Slovensku

Vnútrozemské slaniská a slané lúky patria v rámci Slovenska, ale aj v Európe medzi najohrozenejšie typy biotopov.

V **Európe** sa nachádzajú iba v niekoľkých krajinách, s centrom rozšírenia v panónskej oblasti, a tvoria len 3 % rozlohy EÚ. Výskyt slanísk je v podmienkach **Slovenska** ojedinelý a ostrovčekovitý, pretože centrum ich rozšírenia je v Maďarsku a Slovenskom prechádza severná hranica ich výskytu.

V 50-tych rokoch minulého storočia zaberali na Podunajskej nížine relatívne veľkú rozlohu, približne **8 300 ha**. Väčšina z nich bola odvodnená, rozoraná, zalesnená alebo zarastená. Posledné **zvyšky slanísk sú ostrovčekovito roztrúsené**. Spolu zaberajú plochu asi **500 ha** a sú naďalej ohrozené zánikom v dôsledku narušeného vodného režimu a absencie ich obhospodarovania.

Panónsky bioregión – zelenou farbou sú vyznačené územia Natura 2000

Slaniská na Podunajsku – územia európskeho významu (SKUEV)

Spracoval: DAPHNE – Inštitút aplikovanej ekológie (www.daphne.sk) v spolupráci so ŠOP SR – Správou CHKO Dunajské luhy (www.sopsr.sk) a Bratislavským regionálnym ochranárskym združením (www.broz.sk)

Grafika a kresby: Riki Watzka, www.rwdesign.sk

Pripravené v rámci projektu LIFE10NAT/SK/083 *Obnova endemických panónskych slanísk a piesočných dún na južnom Slovensku*, ktorý sa realizuje s finančnou podporou Európskej únie z programu LIFE+ a z príspevku MŽP SR.