

Mendelova univerzita v Brně

Fakulta regionálního rozvoje a mezinárodních studií

Geocaching v chráněné krajinné oblasti

Beskydy

DIPLOMOVÁ PRÁCE

Vedoucí práce: Autor:

Ing. Jiří Schneider, Ph.D. Bc. Alena Tabáčková

Brno 2016

 - 3 -

Prohlášení:

Prohlašuji, že jsem diplomovou práci na téma Geocaching v CHKO Beskydy vypracovala

samostatně a veškeré použité prameny a informace uvádím v seznamu použité literatury.

Souhlasím, aby moje práce byla zveřejněna v souladu s § 47b zákona č. 111/1998 Sb.,

o vysokých školách ve znění pozdějších předpisů a v souladu s platnou Směrnicí

o zveřejňování vysokoškolských závěrečných prací.

Jsem si vědoma, že se na moji práci vztahuje zákon č. 121/2000 Sb., autorský zákon, a že

Mendelova univerzita v Brně má právo na uzavření licenční smlouvy a užití této práce jako

školního díla podle § 60 odst. 1 autorského zákona.

Dále se zavazuji, že před sepsáním licenční smlouvy o využití díla jinou osobou (subjektem)

si vyžádám písemné stanovisko univerzity, že předmětná licenční smlouva není v rozporu s

oprávněnými zájmy univerzity, a zavazuji se uhradit případný příspěvek na úhradu nákladů

spojených se vznikem díla, a to až do jejich skutečné výše.

V Brně dne ……………………………………

 - 4 -

Poděkování

Tímto bych ráda poděkovala vedoucímu práce panu Ing. Jiřímu Schneiderovi, Ph.D. za

odborné vedení a cenné rady při zpracování diplomové práce a také všem, kteří mi pomohli

při získávání důležitých podkladů. V neposlední řadě patří velké díky mé rodině, která mě po

celou dobu studia podporovala. Poděkovat bych chtěla také přátelům, kteří mi byli při

zpracování diplomové práce velkou oporou.

 - 5 -

Abstrakt

Diplomová práce se zabývá popisem stavu geocachingu v chráněné krajinné oblasti Beskydy.

Je zaměřena na detailní popis sítě cachí ve zkoumané lokalitě. Podává teoretický základ

terminologie a typologie existujících cachí a udává přehled o vývoji geocachingu v České

republice i ve světě. Definuje důležité poznatky pro zakládání cachí v chráněných územích

a možných dopadech geocachingu na přírodu a krajinu.

Práce je složena z části teoretické, kde jsou uvedeny základní informace, ze které práce

vychází a z části praktické, kde jsou zpracovány zjištěné výsledky. Na závěr jsou navržena

doporučení a důležité výstupy pro Správu CHKO Beskydy.

Klíčová slova: Geocaching, cache, turismus, CHKO Beskydy, ochrana přírody a krajiny.

Abstract

Thesis describes the state of geocaching phenomena on the protected landscape area Beskydy.

It’s focused on detailed description of the cache network in the studied area. The theory

focused on the terminology and typology of all existing caches is presented and along with the

summary of historical evolution in the Czech Republic and other parts of the world. Important

facts for hiding geocache in the protected landscape areas and their possible impacts on the

landscape are defined.

Thesis is composed of theoretical part which describes essential information needed for the

experimental part which deals with the analysis of the obtained data.

Important outputs and recommendations for Protected Landscape Area Administration

Beskydy are presented in the final part the thesis.

Key words: Geocaching, geocache, tourism, protected landscape area, landscape

management.

 - 6 -

OBSAH

1. ÚVOD ... - 8 -

2. CÍL PRÁCE ... - 9 -

3. METODIKA .. - 10 -

4. LITERÁRNÍ PŘEHLED ... - 13 -

4.1. Obecné informace ... - 13 -

4.2. Terminologie a typologie cachí ... - 15 -

4.3. Vztah geocachingu k různým vědním disciplínám ... - 20 -

4.3.1. Geocaching a volný čas ... - 20 -

4.3.2. Geocaching a cestovní ruch ... - 21 -

4.3.3. Geocaching a lokální rozvoj .. - 22 -

4.3.4. Geocaching a rekreační potenciál ... - 22 -

4.4. Dopady geocachingu na přírodu a krajinu .. - 23 -

4.4.1. Vliv geocachingu na přírodu a krajinu .. - 24 -

4.4.2. Omezení pro umísťování cachí v chráněných územích - 26 -

4.5. Vývoj geocachingu .. - 26 -

4.5.1. Geocaching ve světě .. - 28 -

4.5.2. Geocaching v České Republice ... - 31 -

4.6. Dopady rekreačních aktivit na ochranu přírody a krajiny - 36 -

4.6.1. Pozitivní dopady .. - 37 -

4.6.2. Negativní dopady .. - 38 -

5. VÝSLEDKY ANALÝZY GEOCACHINGU V CHKO BESKYDY - 41 -

5.1. Charakteristika území .. - 41 -

5.2. Rekreace, sport a turistika ... - 44 -

5.3. Vlastní analýza geocachingu v CHKO Beskydy ... - 45 -

5.3.1. Vyhodnocení vlastností cachí nacházejících se v CHKO Beskydy - 45 -

5.3.2. Cache v maloplošných zvláště chráněných územích - 61 -

6. NÁVRHOVÁ ČÁST ... - 69 -

7. DISKUSE .. - 72 -

8. ZÁVĚR .. - 74 -

LITERATURA .. - 76 -

 - 7 -

SEZNAM TABULEK ... - 81 -

SEZNAM OBRÁZKŮ .. - 82 -

SEZNAM PŘÍLOH ... - 83 -

PŘÍLOHY .. - 85 -

 - 8 -

1. ÚVOD

Geocaching je hra, která se stala v poměrně krátké době v globálním měřítku velmi populární.

Počátky geocachingu lze připisovat roku 1999, kdy byly v USA odstraněny bariéry, které

značně zkreslovaly souřadnice místa, kde se finální cache nacházely. (Peters, 2009) Tato

turistická aktivita neboli forma trávení volného času je specifická spojením moderních

technologií s přírodou. Za použití GPS přístrojů (Global Positioning System), které má

v dnešní době k dispozici většina z nás, a zeměpisných souřadnic, je možné hledat poklady

neboli ukryté schránky po různých místech v terénu. Zavede nás do lokalit významných

přírodních a historických hodnot, které bychom mnohdy pouze minuli. Není tedy divu, že

jeho obliba v čase neustále roste.

Jelikož pocházím z frenštátského mikroregionu, který bezprostředně zasahuje do území

Chráněné krajinné oblasti Beskydy, ke zhodnocení stavu geocachingu, jsem zvolila právě tuto

výjimečnou lokalitu. Svou rozlohou je největší chráněnou krajinnou oblastí v České republice

(Chráněná území Zlínského kraje, online). CHKO Beskydy se vyznačuje významnými

přírodními, historickými i kulturními hodnotami. Proto se v práci zaměřuji na rozložení sítě

založených cachí a na detailní rozbor jejich vlastností s možnými dopady na přírodu a krajinu.

Teoretická část práce je zaměřena zejména na popis typologie a terminologie, která je

v geocachingu využívána. Jelikož je geocaching součástí mnoha vědních oborů, v této části

práce je uvedena provázanost s cestovním ruchem, rekreací a volným časem. Pro získání

přehledu, jak a kdy geocaching vznikl, který stát ve světě je nejaktivnější v této hře a jak je to

u nás v České republice, je zpracována kapitola Vývoj geocachingu.

Praktická část diplomové práce se konkrétně zabývá problematikou geocachingu v CHKO

Beskydy. Je zde uveden podrobný popis sítě již založených cachí včetně detailního rozboru

jejich vlastností, jako je typ cache, oblíbenost, návštěvnost, datum jejich založení či v jak

náročném terénu a při jaké přírodní či kulturní atraktivitě se nacházejí. Důležitost této

kapitoly spočívá ve zjištěných poznatcích o provázanosti s ochranou přírody a krajiny. Jelikož

je CHKO Beskydy významné chráněné území, součástí této práce je rovněž rozbor cachí,

umístěných v maloplošných zvláště chráněných územích (MZCHÚ).

Na základě zjištění celkového stavu geocachingu, včetně sestavení mapových podkladů

v programu ArcGis, je možné korigovat geocaching jako formu trávení volného času ze

strany managementu chráněných území, v tomto případě pracovníky Správy CHKO Beskydy.

 - 9 -

2. CÍL PRÁCE

Cílem diplomové práce je popsat problematiku geocachingu v CHKO Beskydy a zhodnotit

jeho dopady na přírodu a krajinu. Součástí je podat teoretický základ řešené problematiky od

historie ve světě a v České republice a uvést základní poznatky a terminologii, ze které práce

vychází.

Dílčím cílem je definovat popis vlastností jednotlivých cachí a zmapovat jejich síť ve

zkoumané lokalitě a pomocí zpracování mapových podkladů v programu ArcGis tyto

výsledky interpretovat.

 - 10 -

3. METODIKA

Diplomová práce je sestavena ze dvou částí. Přehledu literatury tedy literární rešerše

a praktické části s výsledky.

Pro zpracování literární rešerše bylo nutné prostudovat dostupné materiály, které sestávají

zejména ze zahraniční literatury a doplňkově z českých zdrojů. Jelikož geocaching nemá

dlouhou historii, tak hlavními zdroji, ze kterých práce čerpá, jsou zahraniční články a server

www.geocaching.com.

Na úvodu práce jsou uvedeny obecné informace o geocachingu, základní terminologie

a typologie cachí s výčtem jejich vlastností. Dále je uvedena provázanost geocachingu

s ostatními disciplínami jako je volný čas, cestovní ruch, lokální rozvoj a rekreační potenciál.

Jelikož se geocaching řadí k formám měkké turistiky, byl zpracován obecný přehled dopadů

rekreačních aktivit na přírodu a krajinu a následně specifikován pro samotný geocaching.

Součástí literární rešerše je rovněž kapitola, která se věnuje vývoji geocachingu ve světě

a v České republice. Pro zpracování této kapitoly byla potřeba zajistit počty cachí

v jednotlivých státech a za Českou republiku a následně tyto hodnoty přehledně tabelárně,

graficky a mapově prezentovat a slovně okomentovat. Část literární rešerše je rovněž

doplněna o kapitolu věnující se pravidlům umisťování cachí v chráněných územích, ze které

vychází část praktického výzkumu.

Na poznatky z teoretické části navazuje část praktická. Ta je složena z podrobného popisu

zkoumaného území a stavu rekreace, sportu a turistiky v CHKO Beskydy. Informace potřebné

pro sestavení této části práce byly získány především z materiálů Agentury ochrany přírody

a krajiny České republiky a Správy CHKO Beskydy.

Pro zpracování kapitoly Vlastní analýza geocachingu bylo nutné zajistit seznam všech cachí,

které se na území CHKO Beskydy nacházejí. Jelikož zkoumaná oblast leží na území dvou

krajů – Moravskoslezský a Zlínský, bylo nutné zajistit seznam všech cachí s jejich

vlastnostmi pro oba kraje. Tyto hodnoty byly zobrazeny v programu GeoGet a následně

pomocí aplikace DNRGPS převedeny do formátu vhodného pro ArcGis. Pomocí funkce

Intersect byl v ArcMapu proveden průnik převedených hodnot a vygenerovány cache, které se

nacházejí pouze ve zkoumané oblasti. Tímto postupem bylo zjištěno celkem 742 cachí

s odlišnými vlastnostmi. Na základě zjištěných informací byly ke každé vlastnosti zpracovány

http://www.geocaching.com/

 - 11 -

tabelární či grafická vyjádření a mapové podklady, které jsou součástí příloh této práce. Na

vybraném vzorku 52 cachí (Příloha 32) byly tyto výsledky ověřeny v terénu.

Vlastnosti, u kterých byl vygenerován pouze počet cachí, který spadá do konkrétní kategorie,

jsou:

 typ cache

 velikost cache,

 terén,

 obtížnost nalezení cache v terénu,

 rok a měsíc založení.

Vlastnosti, u kterých bylo potřeba sestavení intervalu, do kterých cache spadají, jsou:

 oblíbenost,

 návštěvnost,

 nenalezeno.

Aby byly lépe vidět rozdíly mezi jednotlivými intervaly, bylo v programu ArcGis využito

nástroje Natural Breaks (Jenks), který je založen na seskupení prvků s co nejpodobnějšími

vlastnostmi (ArcGis Pro, online). Tímto bylo vygenerováno 5 intervalů, do kterého spadá

odlišný počet cachí.

Pro vlastnosti oblíbenost, návštěvnost a nenalezeno jsou zobrazeny tabulky s vlastní škálou

hodnocení.

Tabulka 3.1: Vlastní škála hodnocení k vlastnosti oblíbenost.

Pořadí

Rozmezí počtu

bodů udělených

cacherem

Oblíbenost Počet cachí

I. ˂104 - 203> nejvyšší 11

II. ˂52 - 103> vysoká 267

III. ˂25 - 51> střední 49

IV. ˂10 - 24> nízká 144

V. ˂0 - 9> nejnižší 511

 - 12 -

Tabulka 3.2: Vlastní škála hodnocení k vlastnosti Návštěvnost.

Pořadí

Rozmezí počtu

bodů udělených

cacherem Návštěvnost Počet cachí

I. ˂2532 - 5399> nejvyšší 5

II. ˂1444 - 2531> vysoká 18

III. ˂784 - 1443> střední 84

IV. ˂325 - 783> nízká 190

V. ˂10 - 324> nejnižší 445
Tabulka 3.3: Vlastní škála hodnocení k vlastnosti Nenalezeno.

Tabulka 3.4: Vlastní škála hodnocení vlastnosti Nenalezeno.

Pořadí

Interval

prezentující log

typu nenalezeno

 Log typu

nenalezeno

Počet cachí

spadající do

intervalu

I. neuvedeno nejčastěji 295

II. ˂0 - 4> velmi často 274

III. ˂5 - 11> často 115

IV. ˂12 - 21> zřídkakdy 37

V. ˂22 - 37>
v ojedinělých

případech
13

VI. ˂38 - 68> téměř nikdy 8

Pro poslední část kapitoly Vlastní analýza geocachingu byly z vrstvy maloplošných zvláště

chráněných území, pomocí programu ArcGis, vygenerovány pouze cache zasahující do těchto

území. Na základě metody komparace omezení v MZCHÚ (uložených Správou CHKO

Beskydy Příloha 1) a ustanovení zákona č. 114/1992 Sb. o ochraně přírody a krajiny, byla pro

každý typ MZCHÚ sestavena vlastní škála hodnocení:

 omezení vstupu mimo značenou cestu v území NPR, PR a PP (ANO/NE),

 v popisu cache uvedeno omezení vstupu mimo značenou cestu (ANO/NE),

 nachází se mimo značenou cestu (ANO/NE).

Pro získání výsledků, které byly zaneseny do tabulek, bylo potřeba nalezení finální cache dle

zeměpisných souřadnic na mapovém podkladu (server geocaching.com). Díky tomuto bylo

možné rozpoznat, zda se cache nachází na označené cestě či nikoliv.

Poznatky z diplomové práce byly na vzorku vybraných cachí (Příloha 32) ověřeny terénním

průzkumem.

 - 13 -

4. LITERÁRNÍ PŘEHLED

Od počátku vzniku geocachingu se již objevilo velké množství literatury, která je věnována

této problematice. Jelikož je geocaching věda, která spojuje informační technologie

s přírodou, značné množství odborných článků a publikací je věnováno GPS a mapovým

programům. Literatura se také zaměřuje na základní informace o geocachingu, pravidla hry,

jeho vývoj či konkrétní GPS přístroje v souvislosti s využitím pro geocaching. V neposlední

řadě se objevují publikace, které jsou zaměřeny na sociální, výchovnou, vzdělávací

a informativní funkci. Jedná se např. o publikaci Learning and Teaching with Geomedia

(Jekel, 2014), Geocaching Handbook (Cameron, 2004) a mnoho dalších. Problematice se

rovněž věnuje celá řada článků např. Understanding Geocaching Practices and Motivations

(O´Hara, 2008) nebo Environmental Impacts of Human Activity Associated with Geocaching

(Patubo, 2010). V neposlední řadě je zde server www.geocaching.com, který je tvořen

komunitou geocacherů a zahrnuje veškeré informace o cachích po celém světě.

Kapitola literární rešerše podává obecný přehled o geocachingu, popisuje základní typy cachí

s jejich vlastnostmi a vztah mezi geocachingem a vybranými vědními disciplínami. Obecně

uvádí možné dopady nejen geocachingu, ale i ostatních rekreačních aktivit na přírodu

a krajinu a popisuje vývoj této nové formy trávení volného času ve světě a v České republice.

4.1. Obecné informace

Geocaching je hra moderní společnosti, která má v součastné době nemalou skupinu příznivců

po celém světě. Definic geocachingu je mnoho. Následující byly vybrány zejména ze

zahraniční literatury.

Geocaching je definován jako aktivita, při níž účastníci spojují sport, outdoorové aktivity,

návštěvu významných památek nebo relaxaci. Je hrou, která je podporována moderními

technologiemi. Hráči se pomocí souřadnic a GPS zařízení dostanou na určité místo, kde se

nachází krabička s ukrytým pokladem. (Peters, 2009)

Geocaching je slovo, které je složeno ze dvou částí. Geo pro Zemi a cache pro ukrytý

kontejner s pokladem. Je to aktivita založena na principu umísťování předmětů neboli

pokladů na různých místech v prostoru a následně jejich zašifrování. V moderním slova

smyslu je používán pro data uložena v počítači. (Burnett, 2008)

Geocaching je hra na pomezí sportu a turistiky, při které je využíváno GPS přístrojů pro

hledání ukrytých pokladů. Cílem aktivity je hledání ukrytých schránek s pokladem, zvaných

cache, a sdílení zážitků z jejich lovu prostřednictvím internetu. Za několik let své existence se

 - 14 -

rozšířil o mnoho typů a forem cachí, doprovodných aktivit a několik variant geocachingu.

Postupně se také vytvořila jasně definovaná pravidla, která každý účastník musí dodržovat.

(Holešinská, 2010)

Každá cache zahrnuje malý vodě odolný kontejner, který může být ukrytý kdekoliv na světě.

Zeměpisné souřadnice ukrytých cachí jsou pak zveřejněny na internetových stránkách

www.geocaching.com. Každá cache obsahuje alespoň tzv. „logbook“, který slouží k zápisu

data a jména (kým a kdy byla cache nalezena) a „poklad“, jehož velikost obvykle závisí na

velikosti kontejneru. Za „poklad jsou považovány předměty různých druhů, jako hračky,

mince, apod. Základní princip hry je jednoduchý. Vlastník založí schránku na kterémkoliv

místě. Zeměpisné souřadnice se základním popisem cache zadá do již zmíněného serveru.

Jiný geocacher se po nalezení cache zapíše do logbooku, který je součástí každé schránky a na

server. Tímto si připíše ke svému účtu bod. Na webu má každá cache svou vlastní stránku,

která obsahuje důležité informace o samotné cachi (mapy výchozích bodů, návod pro práci se

souřadnicemi a ostatní užitečné rady a tipy pro její nalezení). Obtížnost nalezené cache je

dána kombinací dvou veličin: náročnost terénu, ve kterém se cache nachází obtížnost nalezení

cache, viz Tabulka 4.2 a Tabulka 4.3 (O’Hara, 2008) Místa, kde jsou cache ukryty, mohou být

různá. V mnoha případech jsou umístěny na zajímavých nebo něčím významných místech.

Jedná se například o parky, vrcholky hor, pod vodní hladinou nebo i v rušných částech měst.

(Peters, 2009) Podmínkou také je, aby byl poklad ukrytý tak, aby jej ostatní lidé „mudlové“,

nenašli. Pokud by se tak stalo, existuje zde hrozba jejího poškození. Proto je důležité, aby si

cacheři úkryt důkladně promysleli. (Chatterjee, 2009)

Níže uvedený Obrázek 4.1 vyjadřuje tok informací od geocachera, až po ukrytou cache.

Uživatel může zvolit data z webu www.geocaching.com či z dalších zdrojů a zadat informace

o nalezení schránky. Registrace na doménu je zdarma – v případě zvolení základního členství.

Pokud chce uživatel rozšířenou škálu funkcí na webových stránkách, je nutné zaregistrovat se

jako tzv. prémiový člen. Pravidelné šipky v obrázku Obrázek 4.1 naznačují komunikaci mezi

geocacherem, tedy uživatelem a počítačem. Přerušované šipky označují čistý tok dat mezi

jednotlivými elektronickými přístroji. Jednotka GPS může přijmout pouze data z počítače,

nemůže je však odesílat nazpět. Není to však u všech případů stejné. Např. turistické navigace

Garmin umožňují export nalezených cachí na server geocaching.com. Technologie

umožňující provozovat geocaching tvoří skupinu nástrojů pro uživatele, která slouží ke

zlepšení jejich zkušeností s geocachingem. Usnadňují a zefektivňují tuto aktivitu. Bez pomoci

moderních technologií by bylo téměř nemožné geocaching praktikovat. (Chatterjee, 2009)

http://www.geocaching.com/

 - 15 -

Obrázek 4.1: Tok informací mezi uživatelem a geocachingovou doménou.

Zdroj: Chatterjee, 2009.

4.2. Terminologie a typologie cachí

V komunitě geocacherů je k hraní hry nezbytná orientace v pojmech, typech, vlastnostech

a atributech jednotlivých cachí. V průběhu času bylo tvůrci a účastníky geocachingu

vytvořeno značné množství zkratek a pojmů, které každý cacher používá. Příloha 4 uvádí

několik nejběžnějších termínů, které jsou komunitou využívány. Některé jsou v počeštěné

verzi, některé si udržely svou anglickou originalitu pojmu. Cache jsou rovněž rozděleny dle

jednotlivých typů. V minulosti existoval pouze jeden druh cache, který zahrnoval schránku,

která byla umístěna v úkrytu. S postupem času se vytvořilo několik typů cachí, které mohou

mít různé provedení a mohou být různě obsahově orientovány. Konečné číslo schválených

druhů uvádí Groundspeak Inc. Patří zde tradiční cache, multi-cache, puzzle cache, atd. (viz

Tabulka 4.4).

Obecně základní členění je rozděleno na fyzické a virtuální cache. Fyzická se nachází volně

ukrytá v prostoru nejčastěji v podobě schránek s pokladem a virtuální, jak vyplývá z názvu,

není fyzická schránka.

 - 16 -

Podrobné rozdělení těchto dvou typů je uvedeno níže:

 Fyzické – tyto cache je možné nalézt nejčastěji v podobě schránek, které mají dle

fantazie autora různou podobu či velikost. Často se jedná o plastovou schránku, ve

které je minimálně umístěn logbook a další předměty, které jednotliví cacheři

postupně mění za jiné.

 Virtuální – jak už z názvu vyplývá, virtuální cache není skutečná ukrytá schránka. Jde

více o objevování místa než fyzické schránky. Na uvedených souřadnicích musí

geocacher splnit zadaný úkol (např. zhotovit fotografii) a odeslat zakladateli cache. Po

té mu bude uznán log. Přestože jsou místa virtuálních cachí zajímavá, měla by být

natolik jedinečná, aby návštěvu odůvodnila.

Dále je možné specifikovat další vlastnosti fyzických a virtuálních cachí. Tyto vlastnosti jsou

vždy uvedeny a upřesněny v popisu cache. Každému cacherovi tak umožňuje předem

rozhodnout, zda je pro něj vhodná či nikoliv, popř. jaké vybavení je potřeba k jejímu nalezení.

Uvedení těchto vlastností je také důležité z bezpečnostních důvodů (ochrana geocacherů před

zraněním či nepříjemným zážitkem nebo k prevenci poškození životního prostředí).

Vlastnosti cachí:

 Velikost – jedna z nejdůležitějších vlastností fyzických cachí. Rozdělení cachí dle

velikosti schránky uvádí Tabulka 4.1.

Tabulka 4.1: Rozdělení cachí dle velikosti schránky.

Zdroj: vlastní zpracování dle www.wiki.geocaching.cz.

Typ cache Popis

Microcache

Typ cache hojně využívaný v městských oblastech, často obsahuje pouze logbook, tužku a

ořezávátko. Předměty na výměnu často nejsou vůbec obsaženy. Pokud ano, jedná se

zejména o mince, odznáčky, apod. Nejběžnější typ microcache je kapsle od 35mm filmu,

krabičky od léků či PET prefabrikát. Poddruhem je nanocache, do které je možné uložit

pouze proužek papíru jako logbook (objemově nejčastěji do 100 ml).

Small
Tento typ cache má širší výběr úkrytů, ale omezenou kapacitu. Objem cache je od 100 ml do

1 litru. Do cache se vejde logbook, psací potřeby a několik menších předmětů na výměnu

(např. figurky z kindervajíčka nebo odznaky).

Regular
Typ cache regular má standardní velikost, která je ideální k umístění logbooku, psacích

potřeb a předmětů střední velikosti (CD, plyšová hračka nebo sluneční brýle). Vnitřní objem

se pohybuje od 1 litru - 20 litrů.

Large
Do velkých cachí se kromě výše uvedených předmětů vejdou i větší předměty typu knihy. V

terénu nejsou příliš hojné, jelikož pro svou velikost není snadné najít pro ně úkryt. Velikostí

se pohybují nad 20 litrů. Nejčastěji se jedná o kbelíky, kufry či barely.

Other
Kategorie ostatních cachí je zaměřena zejména na neobvyklý tvar či velikost cache. Např.

magnetická fólie s listem papíru jako logbookem.

http://www.wiki.geocaching.cz/

 - 17 -

 Terén – tato vlastnost vyjadřuje stupeň obtížnosti umísťování cache v terénu. V praxi

je uvedeno 5 stupňů, přičemž 5. stupeň je nejnáročnější. Podrobný popis jednotlivých

stupňů je uveden v tabulce Tabulka 4.2. Obtížnosti terénu jsou uvedeny za ideálních

meteorologických podmínek, tedy za sucha a v denní dobu. Jestliže z jakýchkoliv

důvodů hrozí změna vlastností terénu (výskyt silných dešťových nebo sněhových

srážek), je potřeba na tuto skutečnost upozornit změnou atributů v „listingu“

(informace o cachi na serveru geocaching.com) nebo atributem cache.

Tabulka 4.2: Stupně obtížnosti umístění cachí v terénu.

Zdroj: vlastní zpracování dle www.wiki.geocaching.cz.

Stupeň

obtížnosti
Popis

Terén 1

Nejnižší obtížnost – silnice a chodníky, zpevněné cesty, cesty v parku, značené turistické lesní či

polní cesty. Dostupnost pro maminky s kočárky, vozíky pro invalidy nebo geocachery na

kolečkových bruslích. Na cestě ke cachi by neměla být žádná překážka (obrubník, díra, kořen,

apod.). Maximální sklon terénu je 10%, výška umístění 60 – 100 cm nad zemí (snadno dosažitelná

pro vozíčkáře) a 150 m od nejbližšího místa zaparkování.

Terén 2
Nezpevněné cesty v libovolném terénu, jednoduchý lesní nebo polní terén mimo cesty, schody.

Terén, který nečiní problém zdravým jedincům či dětem.

Terén 3
Obtížněji dostupný terén obtížnějším pohybem, např. hustá vegetace, přeskakování potoků,

houština, kopřivy.

Terén 4
Terén určen pro sportovně zdatnější jedince, který zahrnuje velmi strmé svahy, bažinné a

močálové terény, horolezecký terén bez nutnosti výbavy, nutnost přebrodění řeky. Typické pro

tento stupeň je rovněž umístění cachí na stromech.

Terén 5 Velmi náročný terén vyžadující speciálního vybavení (např. horolezecké, potápěčské).

 Obtížnost – vyjadřuje složitost objevení cache v terénu/úkrytu. Základní rozdělení

obtížnosti je rozděleno do pěti stupňové škály, přičemž stupeň 1 vyjadřuje nejnižší

a stupeň 5 nejvyšší obtížnost. Podrobný popis jednotlivých stupňů je uveden v tabulce

Tabulka 4.3.

http://www.wiki.geocaching.cz/

 - 18 -

Tabulka 4.3: Stupeň obtížnosti objevení cache v terénu.

Zdroj: vlastní zpracování dle www.wiki.geocaching.cz.

Stupeň

obtížnosti
Popis

1
Stupeň charakteristický pro začátečníky, často možné dohledat i bez použití GPS (po domácí

přípravě). Úkryt je volen např. v kořenech stromů, sloup od brány, apod.

2
Zde jsou zařazeny Multi-Cache a Tradiční Cache. Jako úkryt jsou nejčastěji voleny pařezy či

stromy v lese mimo cesty.

3
Do této kategorie jsou zařazeny cache, pro jejichž nalezení je vyžadována kvalitní domácí

příprava. Jsou zde zařazeny složitější Multi-Cache, Mystery Cache nebo Tradiční Cache s

promyšleným úkrytem.

4
Stupeň typický pro složitě dohledatelné cache s velkou časovou náročností. Typické jsou složité

šifry s velmi promyšleným úkrytem.

5 Nejtěžší stupeň náročnosti, který je zaměřen na intelekt cachera i velkou časovou náročnost.

 Ostatní – tato kategorie je doplňková. Jedná se o vyjádření pomocí ikon, které

umisťuje vlastník při zakládání cache. Značky jsou řazeny do několika kategorií:

oprávnění/povolení/zákazy, potřeba speciálního vybavení, podmínky pro hledání

cache, nebezpečí a rizika, vybavenost a služby, speciální atributy (např. Partnerská

cache nebo GeoTour Cache). Vlastník cache může připojit maximálně patnáct

atributů. Příloha 5 práce ukazuje příklady vybraných atributů.

V popisu cache jsou uvedeny všechny tyto vlastnosti. Popis tak umožňuje každému cacherovi

zjistit, zda je pro něj vhodná či nikoliv, popř. se na její hledání připravit. Uvádění těchto

vlastností je důležité nejen z důvodu ochrany geocacherů před zraněním, ale i prevence

ochrany životního prostředí. Následující Tabulka 4.4 ukazuje jednotlivé typy cachí. Cache,

které uvádí Příloha 3, jsou sice zastaralé, ale stále je možné najít je v prostoru. Dle

Groundspeak Inc. lze rovněž cache rozdělit dle jejich statusu:

 Aktivní – nachází se na určeném místě a není problém ji najít.

 Disablovaná – ve většině případů tato cache není na svém místě. Je dočasně

neaktivní. Často není v kompletním stavu (chybí obal, nepoužitelný logbook).

Informace o dalším vývoji cache popisuje autor přímo v jeho logu. Na mapě je cache

označena šedou barvou. Po znovuuvedení do provozu ji může autor opět aktivovat.

 Archivovaná – cache, která přestala existovat a byla přesunuta do archivu. Na mapě

nebývá uveden její záznam a na původním místě se nenachází.

http://www.wiki.geocaching.cz/

 - 19 -

Tabulka 4.4: Typy cachí včetně popisu.

Zdroj: vlastní zpracování dle www.wiki.geocaching.cz.

Symbol Název Popis cache

Tradiční cache
Nejjednodušší a nejběžnější druh cache (původní). Jedná se o schránky,

které se nacházejí na určitých souřadnicích. Jejich velikost se liší

minimálně. Všechny obsahují logbook.

Mystery/puzzle

cache
Nutné vyluštit komplikované rébusy pro získání finálních souřadnic cache.

Multi cache
Tyto cache zahrnují dvě nebo více míst a na konci se nalézá schránka

s logbookem. První zastávka obsahuje souřadnice pro nalezení druhé

cache, druhá ke třetí, atd.

Earth cache

Tato cache je speciální. Návštěvou místa, kde je cache ukryta, se lidé

dozvědí unikátní znaky Země. Schránky Earth cache obsahují jak

souřadnice, tak vysvětlující a vzdělávací informace (změny během

geologických procesů, přírodní zdroje. Pro zapsání Earth cache je obvykle

potřeba odpovědět na otázky z místa úkrytu.

Letterbox
Založena na využití nápovědy místo souřadnic. Jestliže letterbox obsahuje

razítko – tento předmět není určen k výměně. Slouží pro ostatní hráče

k záznamu své návštěvy.

Event Schránka eventu popisuje čas a setkání místních hráčů geocachingu.

Obsahuje také souřadnice místa. Setkáním se rozumí oslavy či výlety.

Cache In Trash

Out Event

(CITO)

Aktivita pro životní prostředí podporovaná komunitou hráčů. Hlavním

posláním je udržovat životní prostředí, ve kterém jsou ukryty cache.

Mega-Event

cache
Každoročně pořádané akce pro více než 500 účastníků.

Giga-event cache Každoročně pořádané akce pro více než 5000 účastníků. Setkání podobná

mega-eventu. Zahrnuje různé aktivity a může trvat několik dnů.

Wherigo
Nástroj pro tvorbu GPS (nutno nahrát program) dobrodružství v reálném

světě. Jde o obdobu multi nebo mystery cache. Cacher se v průběhu na

trase dozvídá, co bude dál.

Geocaching HQ
Nachází se na centrále geocachingu v Seattlu, ve státě Washington. Hráči,

kteří chtějí navštívit centrálu a zalogovat cache si musí domluvit schůzku

předem (nejméně 48 hodin).

Maze Exhibit

Jsou navrženy pro seznámení lidí všech kategorií s GPS technologiemi a

geocachingem prostřednictvím interaktivní zkušenosti.

Laboratorní

cache

Vzácnější typ keše. Způsob inovace a testování – často na molekulární

úrovni.

http://www.wiki.geocaching.cz/

 - 20 -

4.3. Vztah geocachingu k různým vědním disciplínám

V kapitole je uveden vztah geocachingu a různých vědních disciplín. Demonstruje, jakým

způsobem je chápán jako volnočasová aktivita a jak rostla jeho obliba a povědomí v průběhu

času. Další podkapitola rozebírá provázanost s cestovním ruchem, a jaká je pro něj

perspektiva z hlediska rekreačního potenciálu. Vyjadřuje vztah s přírodou a krajinou a uvádí

omezení pro umísťování cachí na území maloplošných a velkoplošných chráněných území.

Kapitola rovněž popisuje, jak se vyvíjel geocaching ve světě a v České republice. Popisuje též

prvotní impulzy k jeho vzniku. Poskytuje přehled států s nejvyšším počtem cachí ve světě

a krajů v České republice.

4.3.1. Geocaching a volný čas

Geocaching je aktivita, která je ve většině případů provozována ve volném čase geocachera.

Pod pojmem volný čas si každý představí jinou aktivitu. Pro někoho je to nicnedělání, pro

někoho je to vzdělávání, setkávání se s přáteli nebo aktivita sportovního charakteru. Pojem

volný čas je tedy do značné míry subjektivní pojem. (Čihovský, 2002) Lze ho však

charakterizovat jako čas, který je trávený mimo práci, kdy člověk nevyvíjí jinou ekonomickou

aktivitu, kterou by považoval za povinnost. Mimopracovní doba je tedy v této souvislosti

označována jako čas vázaný. Obecně je tedy čas označován jako pracovní a mimopracovní,

který je dále rozdělen na čas vázaný a volný. Volný čas je tedy doba, která „zbude“, když

člověk splní své pracovní, rodinné i společenské závazky. (Šafr, 2010)

Další významnou charakteristikou volného času je svobodná volba činnosti, dobrovolnost

a motivace. Ve volném čase se jedinec věnuje činnostem, které sám chce provozovat a ze

kterých plyne uspokojení jeho potřeb. (Šafr, 2010)

Co se funkcí volného času týče, nejčastěji jsou uvedeny rozvoj vlastní osobnosti, zábava či

odpočinek (zde lze zařadit právě geocaching – aktivní forma trávení volného času). Mezi

moderní způsob trávení volného času patří sociální sítě, na kterých mnozí jedinci tráví svůj

veškerý volný čas. Sociální sítě umožňují realizovat zajímavé činnosti, které lze využít

k zábavě či vzdělávání. (Kopecký, 2009)

Jelikož geocaching představuje spojení informačních technologií a přírody, tedy virtuálního

světa s realitou, stal se pro mnohé atraktivní formou trávení volného času. Právě spojení

těchto dvou faktorů je důležité pro skupinu mladších jedinců, kteří považují za trend moderní

doby vlastnit elektronické přístroje s internetem a GPS navigací, apod. Registrací se

geocacher stává součástí sociální sítě, kde navíc sdílí své zážitky, fotografie, apod. Možné

negativní dopady spojené s virtuálním světem (např. riziko zneužití osobních údajů, vznik

 - 21 -

sociálně-patologických jevů – kyberšikana či jiné formy útoku) jsou pak vyváženy

následným hledáním cachí v terénu na čerstvém vzduchu a poznávání okolního reálného světa

a vzděláváním sama sebe (Kopecký, 2009)

4.3.2. Geocaching a cestovní ruch

Z pohledu cestovního ruchu můžeme definovat geocaching jako mezník rekreační turistiky

a sportovní disciplíny. Svým charakterem odpovídá měkkým a alternativním formám

cestovního ruchu. Alternativní forma cestovního ruchu představuje označení alternativní

k masovému cestovnímu ruchu s negativními vlivy na sociální a kulturní prostředí a na

životní prostředí obecně. Cestovní ruch, zejména v malých skupinách, respektuje potřeby

zvyklostí místní komunity a životního prostředí. Měkký cestovní ruch je definován jako druh

cestovního ruchu, který minimalizuje negativní vliv aktivit spojených s cestovním ruchem na

místní komunitu a životní prostředí. (Pásková, 2002)

Geocaching lze zařadit mezi domácí, krátkodobý, neorganizovaný a individuální druh

cestovního ruchu. Existují ale i v hojné míře případy, kdy se skupina geocacherů vydá na

několikadenní cestu (mnohdy i do zahraničí), právě kvůli hledání cachí. Geocacheři se často

pohybují na kolech a v autě, takže není zcela výstižné, označovat geocaching jako formu pěší

turistiky. (Holešínská, 2012)

Geocaching se nevymezuje vůči ostatním formám cestovního ruchu. Není substitutem, ale

komplementem. Doplňkově se lze geocachingu věnovat téměř všude. Geocaching je

podpůrným stimulem, doplňkovou aktivitou a nástrojem cestovního ruchu. Jelikož je český

národ turisticky rozvinutý a provozuje výlety i bez geocachingu, je geocaching považován za

přidanou hodnotu k výletům. (Bittnerová, 2012)

Z jiného úhlu pohledu je na geocaching pohlíženo jako na formu uniknutí na čas od pracovní

či domácí rutiny a aktivně strávit svůj volný čas. Pro geocaching jsou vhodné jednodenní

návštěvy zajímavých krajů a sám o sobě není příliš nákladnou aktivitou. (Holešinská, 2012)

Změny ve společnosti, ekonomické změny či změny životního stylu, mají nemalý vliv na

cestovní ruch. Pro odvětví cestovního ruchu je důležité tyto změny co možná v nejranější fázi

akceptovat a přizpůsobit jim nabídku cestovního ruchu. Poptávka po cestovním ruchu je velmi

elastická. V období krize turisté preferují spíše kratší a levnější formy výletů, právě ve formě

např. geocachingu. Na tuto změnu musí reagovat prakticky všichni, kteří se podílejí na

přípravě produktů cestovního ruchu. Jsou to organizace managementu destinací cestovního

ruchu, zprostředkovatelé, ale i cestovní kanceláře. (Holešinská, 2012)

 - 22 -

4.3.3. Geocaching a lokální rozvoj

Dle Holešínské geocaching tvoří zcela novou skupinu, tedy komunitu lidí, na které lze cílit

marketingové strategie, speciální výrobky, akce a aktivity spojené s cestováním

a objevováním nových míst.

S vznikem geocachingu se objevil nový segment na trhu, který se zaměřuje především na

výrobu turistických navigací, krabiček vhodných pro geocaching, propisky s logem komunity

geocacherů či geomince.

Geocaching už od svého vzniku též láká mnoho podnikatelů a společností možným

zviditelněním svého produktu nebo služby. Představitelé Groudspeak jsou si tohoto vědomi,

a tak definovali jasně daná pravidla využití geocachingu pouze k zábavě či koníčku. Šíření

náboženských, politických či společenských názorů je v této oblasti tabu. To platí v oblasti

komerce – reklamy. Jelikož musí být každá cache schválena „reviwerem“, jsou tato základní

pravidla opravdu dodržována. (Pásková, 2002)

Představitelé geocachingu mají zájem na tom, aby byl šířen do neobvyklých míst, a chtějí

upozornit na krásy světa kolem nás. Spolupracují tedy s obcemi, městy a regiony tak, aby

efektivně přilákaly cachery na zajímavá místa. Cílem geocachingu by neměl být finanční zisk

jednotlivých organizací. Např. realizace zájezdu nebo organizované akce, kde si účastníci

zaplatí za možnost provozování geocachingu. Zcela žádané jsou ale v dnešní době iniciativy,

kde je pomocí geocachingu podporováno cestování a objevování neznámých míst. Organizace

cestovního ruchu mohou využít tento nástroj cestovního ruchu pro přilákání návštěvníků či

zákazníků do oblastí s nízkou návštěvností. (Holešínská, 2012)

4.3.4. Geocaching a rekreační potenciál

Geocaching lze také definovat z pohledu rekreačního potenciálu. Pro komunitu geocacherů

má území větší rekreační potenciál při vyšším počtu umístěných cachí. Mezi nejatraktivnější

a nejnavštěvovanější cache se řadí jednoduché neboli tradiční cache s nízkou obtížností

i terénem. Příkladem takovéhoto území je tzv. Power trail (obrazec), kde je maximální

povolená hustota umístění cachí 160 metrů od sebe. Ostatní návštěvníci nevnímají rozdílnost

rekreačního potenciálu, neboť jsou cache ukryty tak, aby je nenašli. K mírnému snížení

rekreačního potenciálu může dojít v oblasti frekventovaných cachí, kde dochází k sešlapu

povrchu půdy. Negativní vztah ke geocachingu mají chataři a chalupáři, jelikož zvýšená

návštěvnost daného místa je pro ně narušením jejich soukromí. Ke zvýšení rekreačního

potenciálu území může dojít díky aktivitám “Cache In, Trash Out” (CITO), kdy je lokalita

 - 23 -

udržována bez odpadků či produktů nevhodného chování jedinců, apod. (Metodické listy

Agentury ochrany přírody a krajiny ČR, 2015)

Následující obrázek prezentuje provázanost mezi volným časem, cestovním ruchem

a rekreací. Geocaching je aktivita, která může zasahovat do všech těchto disciplín, podle toho,

jakým způsobem se jí zrovna cacher věnuje.

Obrázek 4.2: Vztah mezi volným časem, cestovním ruchem, rekreací a geocachingem.

Zdroj: Vlastní zpracování dle Lew, 2004.

4.4. Dopady geocachingu na přírodu a krajinu

Jak už bylo řečeno v předchozích kapitolách, geocaching se v poslední době stal atraktivní

hrou, provozovanou různými věkovými skupinami v globálním měřítku. Zařadil se mezi

klasickou ukázku měkké turistiky, která v sobě spojuje pobyt v přírodě se získáváním

informací o navštívených místech. Někteří cacheři se pohybují převážně na kole či autem, ale

většina z nich chodí za cachemi na dlouhé výlety pěšky. Cache v přírodním prostředí

umožňují návštěvníkovi lépe vnímat přírodní hodnoty i procesy a další zákonitosti. Tyto

druhy cachí fungují jako virtuální naučné stezky a infopanely. Výhodou geocachingu je

 - 24 -

využití moderních technologií a rozšíření tak do skupiny mladých turistů, kteří klasickým

infopanelům nevěnují pozornost. (Vítek, 2008)

S geocachingem jako s turistickou aktivitou existuje určitá hrozba negativního dopadu na

přírodu a krajinu. Spousta cachí je často ukryta v místech, které zasahují např. do chráněných

území. Dopad na přírodu a krajinu je hojně v literatuře diskutován. Zejména se jedná o prostor

kolem cachí, který je nejvíce narušován při jejich hledání. Proto je nutné intenzitu

návštěvnosti sledovat, a pokud lze, tak do určité míry regulovat. (Patubo, 2010)

Případné rozpory u jednotlivých cachí je možné řešit jak s autorem cache, tak s jejím

schvalovatelem. Nejčastějším problémem je umístění cache do místa, kam je zakázán vstup

z důvodu ochrany přírody. Tento případ může nastat i tehdy, pokud je cache umístěna

i několik metrů od hranice chráněné oblasti. Závažnější případy potom mohou nastat tehdy,

kdy je cache založena sice v pořádku, ale díky zvyšujícímu se počtu návštěvníků, dochází

k poškozování okolí cache. Konkrétní dopady na přírodu a krajinu autorka uvádí v následující

kapitole.

4.4.1. Vliv geocachingu na přírodu a krajinu

Vliv geocachingu na přírodní prostředí nelze jednoznačně zobecnit. Záleží na mnoha

faktorech, jako např. chování jednotlivých autorů a hledačů. Dle Agentury ochrany přírody

a krajiny lze dopady geocachingu na přírodu a krajinu lze rozdělit do dvou kategorií:

Pozitivní vlivy

 Zdravý způsob trávení volného času – moderní, outdoorová aktivita, provozována ve

volné přírodě, na čerstvém vzduchu.

 Poznávání přírody – naučná funkce.

 Environmentální osvěta a vzdělávání – součástí některých druhů cachí jsou informace

o historii lokality či výjimečnosti místa (významné přírodní nebo kulturní hodnoty),

kde se cache právě nachází. Mezi tyto cache lze zařadit např. Earth cache, Mystery

cache, atd.

 “Cache In, Trash Out” (CITO) – organizace nabádající geocachery k tomu, aby byli

ohleduplní k prostředí v okolí cache. Hlavní myšlenka spočívá ve sběru odpadků podél

cest při hledání. Mohou zde být zahrnuty i doprovodné aktivity, jako úprava cesty,

sázení stromů, apod. (Patubo, 2010)

 - 25 -

Negativní vlivy

 Sešlap terénu turisty – způsobuje nejviditelnější dopad. Dle Patuba studie prokázaly,

že sešlap, způsobuje tzv. geodálnice, které mají přímé i nepřímé dopady na půdu

a vegetaci. Utužování povrchu půdy v důsledku vysokého počtu jedinců hledajících

cache má za následek snižování pórovitosti povrchu země či odtoku vody ze

zemského povrchu. Tyto faktory pak způsobují půdní erozi, znečišťování vodních

toků a mají i negativní vliv na půdní i vodní organizmy.

 Hluk – může způsobovat hlavně rušení zvěře (uvedeno níže) např. v době jejich

reprodukčního období.

 Rušení živočichů – jeden z hlavních problémů je umísťování cachí v jeskyních. Jejich

následné hledání může způsobit rušení netopýrů při zimním spánku. Pokud se netopýr

probudí, sníží se jeho zásoba tuku, kterou má na celou zimu a nemusí tak přežít do

jarních měsíců.

 Poškozování kořenů či kmenů památných stromů – při hledání cachí si mnozí cacheři

myslí, že je poklad ukrytý v kořenech stromů a tímto může docházet k porušování

kůry, kořenů nebo kmenů nadzemních i podzemních částí.

 Trhání rostlinstva – při provozování geocachingu se účastníci často chovají

neohleduplně k životnímu prostředí. Neznalost některých chráněných druhů rostlin

může vést při hře k jeho poškození.

 Umístění cachí v citlivých biotopech nebo v místech bez povolení přístupu –

maloplošné i velkoplošné chráněné území. Viz kapitola Omezení pro umísťování

cachí v chráněných územích.

Prevence poškozování životního prostředí geocachingem lze do určité míry ovlivnit na

místech zvýšených zájmů ochrany přírody. Jedná se zejména o místa Maloplošných zvláště

chráněných území (MZCHÚ), Evropsky významných lokalit (EVL), v I. zónách NP,

u památných stromů či v dalších významných lokalitách. Většina těchto míst vyžaduje podání

žádosti o umožnění umístění cache. Některé oblasti mají rovněž striktně dána pravidla,

specifikující tvar či velikost kontejneru s ukrytým pokladem. Míra striktnosti je dána

významností, posláním či přírodní a kulturní hodnotou dané lokality. (Patubo, 2010)

Následující kapitola uvádí konkrétní omezení a pravidla pro zakládání cachí v chráněných

územích.

 - 26 -

4.4.2. Omezení pro umísťování cachí v chráněných územích

Zakládání cachí v chráněných oblastech je omezeno určitými pravidly, která by se měla

dodržovat. Jsou rozlišena podle typu chráněného území. Obecně tato pravidla vychází ze

zákona č. 114/1992 Sb. o ochraně přírody a krajiny. Existují také vyhlášky a další obecně

závazné předpisy, které upřesňují některé detaily na základě konkrétní lokality. (Vítek, 2013)

Národní park (NP) – v ČR velkoplošné chráněné území s nejvyšším stupněm ochrany

v národním a mezinárodním měřítku. Ochrana je rozdělena do tří zón. I. zóna ochrany je

nejpřísnější. Je zde zákaz vstupu mimo značené cesty. Každý, kdo vstoupí mimo označenou

cestu, porušuje zákon. Do míst s II. a III. zóny lze umístit cache, ale důležité je v listingu

upozornit na oblast s vysokým stupněm ochrany. (Ministerstvo životního prostředí, 2015)

Chráněná krajinná oblast (CHKO) – tato velkoplošná chráněná území jsou rovněž

rozdělena podle zón (3 až 4). V CHKO nejsou stanovena pravidla pro zakládání cachí.

Konkrétní specifikace je uvedena pro maloplošná chráněná území, která se právě v CHKO

mohou nacházet (viz níže). (Vítek, 2013)

Národní přírodní rezervace (NPR) – je definována jako území mimořádných přírodních

hodnot, kde jsou na přírodní reliéf s typickou geologickou stavbou vázány významné

ekosystémy národního a mezinárodního významu. (Ministerstvo životního prostředí, 2015)

Území NPR je svou významností srovnatelné s I. zónou ochrany v národních parcích, tedy

území s nejvyšším stupněm ochrany. Pro cachery je omezením zákaz vstupu mimo značené

cesty. U cachí umístěných v NPR je na tuto skutečnost doporučeno upozornit v listingu.

(Vítek, 2013).

Přírodní rezervace (PR) a přírodní památka (PP) – v zásadě bez omezení pro geocaching.

Před založením cache je ale doporučeno se přesvědčit, zda není zákaz ve vyhlašovacím

předpisu (činnost vázaná na souhlas orgánu ochrany přírody a krajiny). (Vítek, 2013)

V případě předložené diplomové práce je v lokalitách Přírodních rezervací i Přírodních

památek uloženo omezení vstupu mimo značené cesty Správou CHKO Beskydy (viz Příloha

1).

4.5. Vývoj geocachingu

Z vývoje geocachingu vyplývá fakt, že lidé měli vždy touhu hledat ukrytý poklad. Publikace

o geocachingu jsou plné příběhů ztracených měst a ukrytých pokladů, kdy byli lovci ochotni

putovat přes oceány, pouště či džungle napříč kontinenty, jen aby objevili místo, kde je ukrytý

poklad. V tomto ohledu není překvapující, že geocaching pokračuje v růstu popularity.

Uvažujeme-li v konceptu moderního hledání pokladu pomocí spojení technologie a přírody,

 - 27 -

geocaching umožňuje uživatelům si vyzkoušet kombinaci obou těchto prvků. Nadšení pro hru

se rozšířilo velmi rychle a hledání „pokladů“ se tak stalo atraktivní outdoorovou aktivitou pro

všechny věkové kategorie příznivců. (Peters, 2009)

Dle O´Hary k popularitě a rozvoji geocachingu vedlo několik impulzů:

 Pohyb na čerstvém vzduchu – díky geocachingu se začali lidé znovu vracet

k pohybu na čerstvém vzduchu. Nedostatek motivace k procházkám se projevoval

zejména u dětí, které raději trávily čas ve svém pokoji hraním her na počítači.

Geocaching pro ně začal představovat určitou formu hry a motivaci k tomu, aby svůj

volný čas trávily jinak, například hledáním pokladů a ne sezením u televizorů či

počítačů. Otázka oddělení dětí od lákavých moderních technologií byla velmi složitá.

Proto se pro určitou skupinu rodičů (uživatelů) stal geocaching formou aktivity, která

bude pro jejich děti představovat spojení moderních technologií s návštěvou přírody.

 Objevování a zkoumání nových míst – pro mnohé účastníky geocachingu se stalo

motivátorem objevování nových míst v prostoru a doprovodným faktorem potom

hledání ukrytých schránek. V tomto ohledu je důležité zmínit to, že se ukryté cache

nenalézají na náhodných místech, nýbrž na předem promyšlených. Většinou

v lokalitách, které jsou spojeny s určitou významností např. přírodní, historickou nebo

kulturní. Na místech, která by normálně člověk nenavštívil. „Na světě existuje tolik

míst, kde by člověka nenapadlo zavítat nebo dokonce přibrzdit auto a kochat se krásou

dotyčného místa. To vše do té doby než má najít cache. Po jejím nalezené zjistí, že se

nachází v ráji fantastických přírodních hodnot“ (O´Hara, 2008).

 Tvorba vlastního profilu – sběr, jako aktivita byla více než pouze součet doposud

nalezených cachí. Pro mnohé účastníky byl sběr nedílnou součástí zkušeností, kterými

se mohli prezentovat na webu geocaching.com. Jejich sbírka nalezených cachí, jako

celek, demonstrovala jejich vlastní rekord, který dosáhli. Lze tedy říci, že je to vizitka,

která utváří jejich vlastní profil.

 Statistika – většina uživatelů vidí smysl nejen v hledání ukrytých schránek, ale také

v kontextu členství komunity geocacherů. V literatuře, která se zabývá sběrem cachí,

je v kontextu sociální psychologie sbírání definováno jako vytváření pracovní identity

(McIntosh, 2004). Pro uživatele je tedy důležité, jak se prezentují před ostatními.

Základní možnost pro přihlášení na stránku geocaching.com je pro všechny stejná. Je

zde dostupný seznam všech cachí, vlastníků i uživatelů. Pro nenáročné uživatele zde

 - 28 -

existuje pouze základní členství. Pro ty náročnější je zde tzv. prémiové členství a další

část, která slouží ke statistikám aktivity na jejich profilu. Například se jedná o mapku

cachí, které uživatelé doposud nalezli s číslem „5–5“ hodnocení cachí (pro terén,

obtížnost či promyšlenost úkrytu), doba posledního objevení cache, míra nálezů, apod.

Někteří účastníci doplňují svůj profil fotografiemi jejich „úlovků“.

 Konkurence a naléhavost – v tomto bodu platí tzv. pravidlo „First to Find“, tj. kdo

najde nově založenou cache, jako první. Jedná se o jakousi prestiž uživatelů, mezi

kterými existuje konkurence. Hodně cacherů vidí prestiž v tom, když jako první

naleznou cache. To je postaví na pomyslný žebříček před všechny ostatní. Jako příklad

lze uvést jména dvou tzv. přátelských rivalů, kteří se předháněli v tom, kdo jako první

nalezne cache. Jedná se o jména Variant Knight a Captain Gore-Tex.

 Sociální aspekty a výzvy – z hlediska sociálních aspektů jedince v rámci geocachingu

se jedná o jejich propojení v komunitě geocacherů. Komunikace mezi geocachery je

mnohdy nutná ke zjištění potřebných informací o ukrytých cachích, počtech nálezů či

upozornění na problémy, které se mohou týkat např. fyzického poškození cachí

v terénu.

Výzvy v tomto ohledu znamenají jakési motto pro každého jedince, čeho doposud

dosáhl a čeho by v určité době dosáhnout chtěl. Konkrétně jaké cache v jakém

časovém horizontu a v jaké obtížnosti by chtěl jedinec nalézt. Pro geocachery je velmi

důležitá dobrá reputace, a to, jak se prezentují před ostatními v komunitě geocacherů.

4.5.1. Geocaching ve světě

Z historického hlediska se květen 1999 pro geocaching stal klíčovým. Tehdejší vláda Billa

Clintona odstranila tzv. umělou odchylku, která byla přidávána do signálu GPS. Umělá

odchylka byla kódovací technikou, která uváděla místo úkrytu se 100 metrovou nepřesností.

Po jejím odstranění se tato hodnota snížila na 15 metrů. (Peters, 2009)

První centrální databázi geocaching.com pro ukládání a sdílení bodů v terénu založil Jeremy

Irish. Jelikož existují i další servery pro uživatele geocachingu, geocaching.com se stal

největší a nejvýznamnější. (Chatterjee, 2009) Velmi rychle se stal atraktivní hrou, která je

provozována v globálním měřítku. V současnosti se ve světě nachází přes 5 milionů jeho

příznivců a více než 2 miliony aktivních cachí, jejichž počet neustále rapidně roste. Hráči jsou

zastoupeni téměř v každé demografické skupině ve více než 180 zemích po celém světě.

Pohybují se ve věku od školních dětí až po seniory. (Peters, 2009)

http://www.geocaching.com/

 - 29 -

Následující Tabulka 4.5 demonstruje výčet států ve světě s nejvyšším počtem cachí. Tabulka

je doplněna o údaje počtu obyvatel a rozlohy jednotlivých států, ze kterých byly vypočítány

hodnoty počtu cachí na 1 km
2
 a na 1 obyvatele. V levé části tabulky lze pozorovat, že

nejvyšší počet cachí se nachází v USA, a to 1 055 481. Na druhém místě se umístilo

Německo, a to s počtem 355 373 cachí a na třetím místě Kanada s 225 373 cachemi. Státy

s nejvyšším počtem cachí jsou znázorněny v grafu Obrázek 4.3.

Vysoký počet cachí v jednotlivých státech ale nemusí nutně znamenat také nejvyšší hustotu

cachí na 1 km
2
 nebo na 1 obyvatele. Podstatnou roli zde hraje rozloha. Obrázek 4.4 ukazuje,

jak se změnilo pořadí jednotlivých zemí dle počtu cachí na jednotku plochy a na 1 obyvatele.

Jelikož USA má sice nejvíce umístěných aktivních cachí na svém území, má také druhou

největší rozlohu zkoumaných států. Není tedy divu, že se propadlo na jednu z nejnižších

příček, a to s počtem 0,11 cachí na 1 km
2
. Největší hustota byla zjištěna u Německa, kde na

1 km
2
 připadá 1 cache. Vysoká hustota byla rovněž zjištěna u Velké Británie, Nizozemska

a Dánska. Dle údaje 0, 6 cache na 1 km
2
 lze říci, že Česká Republika patří mezi země světa

s nejvyšší hustotou aktivních cachí a že počet nadšenců geocachingu stále roste (viz kapitola

Geocaching v České Republice).

Pořadí jednotlivých států se rovněž změnilo při výpočtu cachí připadajících na 1 obyvatele.

Nejvyšší hodnoty byly zjištěny u Švédska, Norska a Finska, a to až desetkrát více cachí

připadajících na jednoho obyvatele. Celkový počet cachí ve Švédsku a Norsku je vysoký

k počtu obyvatel v porovnání s ostatními zeměmi. Tabulka 4.5 znázorňuje fakt, že obliba

geocachingu v těchto třech severských zemích předběhla i Německo.

 - 30 -

Tabulka 4.5: Státy ve světě a v Evropě s nejvyšším počtem cachí.

 Zdroj: Vlastní zpracování dle www.project-gc.com. Hodnoty zjištěny k 10. 2. 2016.

Pořadové

číslo
Země

Počet

cachí

Počet

obyvatel

Rozloha

v km
2

Počet cachí

na 1 km
2

Počet cachí na

1 obyvatele

1 USA 1 055 481 320 061 700 9 631 214 0,11 0,0033

2 Německo 355 373 81 993 000 357 023 1,00 0,0043

3 Kanada 225 373 35 056 064 9 984 670 0,02 0,0064

4
Velká

Británie
191 155 64 100 000 243 610 0,78 0,0030

5 Francie 162 003 65 436 552 543 965 0,30 0,0025

6 Švédsko 101 186 9 566 945 449 964 0,22 0,0106

7 Austrálie 68 471 22 967 335 7 692 024 0,01 0,0030

8 Norsko 61 259 5 051 275 385 199 0,09 0,0121

9 Španělsko 55 368 46 700 000 504 782 0,11 0,0012

10 ČR 47 419 10 553 843 78 866 0,60 0,0045

11 Rakousko 43 671 8 488 511 83 879 0,52 0,0051

12 Finsko 42 461 5 433 730 338 432 0,13 0,0078

13 Portugalsko 36 812 10 708 692 92 391 0,40 0,0034

14 Nizozemsko 33 976 16 778 806 41 526 0,82 0,0020

15 Dánsko 31 306 5 608 784 43 094 0,73 0,0056

16 Polsko 28 863 38 483 957 312 679 0,09 0,0008

17 Belgie 28 301 11 151 495 30 529 0,93 0,0025

18 Itálie 19 272 59 433 744 301 338 0,06 0,0003

19 Slovensko 12 599 5 410 728 49 035 0,26 0,0023

Obrázek 4.3: Státy světa s nejvyšším počtem cachí.

Zdroj: Vlastní zpracování dle www.project-gc.com. Hodnoty zjištěny k 10. 2. 2016.

http://www.project-gc.com/

 - 31 -

Obrázek 4.4: Státy světa podle podle počtu cachí na 1 km2 a na 1 obyvatele.

Zdroj: Vlastní zpracování dle www.project-gc.com. Hodnoty zjištěny k 10. 2. 2016.

4.5.2. Geocaching v České Republice

V České republice se geocaching začal rozvíjet v roce 2000, kdy byla založena první cache

nazývaná Tex-Czech, a to v oblasti Národní přírodní památky jeskyně Šipka u Štramberka.

Šípová díra, což je původní název jeskyně Šipka, leží na severním svahu vrchu Kot nedaleko

Národního sadu. Jedná se o nejznámější podzemní útvar tzv. Štramberského krasu

s významnými archeologickými pozůstatky čelisti neandrtálského dítěte. Původně krápníková

jeskyně je volně přístupná, vede zde Lašská naučná stezka, jejíž začátek se nachází u nádraží

ve Štramberku. (Jeskyně Šipka, 2015) Rozvoj geocachingu v České republice lze poměrně

dobře sledovat na návštěvnosti právě této cache. Od roku 2000 po současnost, jak ukazuje

Obrázek 4.5, počet logů rapidně vzrostl, a to nejen díky atraktivitě lokality, ve které je cache

ukryta, ale i proto, že její nalezení pro mnoho cacherů znamená jistou prestiž. (Vítek, 2008)

Navíc se nachází v lokalitě velmi turisticky oblíbené nedaleko Štramberské Trúby.

V současné době, jak je uvedeno na stránce geocaching.com, existuje 3 748 nálezů této cache

od jejího založení.

http://www.project-gc.com/

 - 32 -

Obrázek 4.5: Růst návštěvnosti první cache založené v Česku od roku 2000 – 2016

v NPP Šipka u Štramberka. Zdroj: Vlastní zpracování dle Vítka a www.geocaching.com.

 Data zjištěna k 30. 3. 2016.

Důvodů, proč se nachází Česká republika na předních příčkách geocachingových žebříčků, je

mnoho. Prvotním impulzem k rozvoji geocachingu byla jednoznačně v roce 2006

marketingová akce firmy Mountfield, která v tu dobu dávala k nákupu kola turistickou

navigaci zdarma. Díky této akci se turistická navigace dostala do rukou nejširší veřejnosti a od

tohoto okamžiku popularita geocachingu stále roste. Tuto skutečnost lze pozorovat na počtu

založených cachí (Tabulka 4.6), tak na počtu aktivních uživatelů. (Holešínská, 2012)

Důvodem růstu popularity nemusí být pouze marketingové akce, které podporují tuto aktivitu,

ale i turistická a cestovatelská tradice. Česká republika má hustou síť turistických tras, což je

pro geocaching velmi významná infrastruktura. Hustá síť pěších tras, která pokrývá téměř

celé území ČR, je hodnocena jako jedna z nejlepších v Evropě. (Klub českých turistů, 2016)

Níže uvedená Tabulka 4.6 demonstruje vývoj počtu cachí na území České republiky v letech

2002 – 2016. V roce 2002 byl tento počet pouhých 18 cachí, naproti tomu v roce 2014 tato

hodnota překročila 40 tisíc. Z roku 2006 na 2007 lze pozorovat již zmíněný nárůst díky, a to

díky již zmíněné propagační aktivitě firmy Mountfield.

Jak uvádí Vítek (2008), průměrná hustota cachí v ČR je v porovnání s ostatními zeměmi

Evropské Unie vysoká. Pro představu jsou tyto hodnoty znázorněny graficky na obrázku

Obrázek 4.6, kde vidíme exponenciální růst počtu cachí až do roku 2016.

 - 33 -

Tabulka 4.6: Vývoj počtu cachí na území České Republiky v letech 2002 – 2016.

Zdroj: Vlastní zpracování dle www.project-gc.com. Data zjištěna k 10. 2. 2016.

Rok Počet cachí v ČR

2002 18

2003 75

2004 250

2005 712

2006 1 994

2007 4 013

2008 7 152

2009 10 805

2010 14 868

2011 20 858

2012 26 410

2013 32 105

2014 40 254

2016 47 419

Obrázek 4.6: Vývoj počtu cachí v České Republice v letech 2002 – 2016.

Zdroj: Vlastní zpracování dle www.project-gc.com. Data zjištěna k 10. 2. 2016.

V rámci České republiky vykazují nejvyšší návštěvnost cache, které jsou ukryty v hlavním

městě Praha. Následující Tabulka 4.7 ukazuje výčet patnácti nejnavštěvovanějších cachí

v České Republice. Jedná se o pražskou lokalitu s vysokou koncentrací jedinců. Významnou

roli zde hraje atraktivita a historická významnost lokalit, kde je cache umístěna. Na prvním

http://www.project-gc.com/

 - 34 -

místě se nachází cache, ukrytá na Karlově mostě, a to s počtem nálezů 24 168, jako druhá

v pořadí je Terezka s počtem nálezů 20 826.

Tabulka 4.7: Nejnavštěvovanější cache v České republice.

Zdroj: Vlastní zpracování dle project-gc.com. Data zjištěna k 31. 1. 2016.

Pořadí Cache Lokalita
Počet

návštěvníků

1 Karlův most
Hl. město

Praha
24168

2 Terezka
Hl. město

Praha
20826

3 Cache my Czech (Prague)
Hl. město

Praha
19114

4 Lennon Wall
Hl. město

Praha
17949

5 Vaclavak/Wenceslass square
Hl. město

Praha
17154

6 Prague, Staroměstské náměstí
Hl. město

Praha
14011

7
Pražské legendy – O zkamenělém

uličníkovi

Hl. město

Praha 13829

8 Stavovské divadlo
Hl. město

Praha
13223

9 Jan Mydlar
Hl. město

Praha
12365

10 Prague Bridge 9 – Mánesův most
Hl. město

Praha
11069

11 Národní muzeum 1891
Hl. město

Praha
11007

12 Rotunda sv. Kříže Menšího
Hl. město

Praha
10283

13 Plynové lampy
Hl. město

Praha
9964

14 Loreta
Hl. město

Praha
9813

15 Pražské legendy – O Lokytkovi
Hl. město

Praha
9719

Následující údaje prezentují počty cachí za jednotlivé kraje v ČR za rok 2015. Lze pozorovat,

že nejpočetnějším krajem je Středočeský, dále Jihomoravský a na třetím místě se nachází

Jihočeský kraj. Naopak nejméně ukrytých cachí je v kraji Karlovarském, Zlínském

a Pardubickém. Pro větší přehlednost jsou tyto hodnoty znázorněny graficky, Obrázek 4.7.

 - 35 -

Tyto hodnoty byly dále přepočteny na jednotku plochy a znázorněny pomocí kartogramu

Obrázek 4.8.

Obrázek 4.7: Počet cachí za jednotlivé kraje ČR.

Zdroj: Vlastní zpracování dle www.project-gc.com.

Obrázek 4.8: Počet cachí na 100 km
2
 dle krajů ČR.

Zdroj: vlastní zpracování dle ArcČR 500 dle www.project-gc-com.

http://www.project-gc.com/
http://www.project-gc-com/

 - 36 -

Následující Obrázek 4.9 demonstruje skutečnost, že se v České republice, pro možnost

jednoduchosti založení, nachází nejvíce tradičních cachí, a to 56,9%. Dalším nejčastějším

typem, je kategorie neuvedeno, a to proto, že mnoho cacherů do listingu nenapíše, jakou

cache založili. Dalším typem je multi-cache a event. Naopak typem, který se v ČR vyskytuje

nejméně, jsou virtuální, webcam a wherigo cache.

Obrázek 4.9: Procentuální zastoupení jednotlivých typů cachí v ČR.

Zdroj: Vlastní zpracování dle www.project-gc.com. Data zjištěna k 10. 2. 2016.

4.6. Dopady rekreačních aktivit na ochranu přírody a krajiny

Jelikož je geocaching jedna z forem měkké turistiky, tato kapitola je obecně zaměřena na

dopady rekreačních aktivit na přírodu a krajinu.

Přírodní parky a chráněná území byly založeny ze dvou hlavních důvodů. Prvním z nich je

zachování výjimečných přírodních hodnot území a druhým možnost rekreačního využití

v nich. Pro rekreační využívání těchto lokalit musí být ale jasně daná pravidla, aby

nedocházelo k jejich poškozování. (Cole, 2003) K tomu je potřeba znát politiku územního

rozvoje, implementaci základních informací o návštěvnících, jejich potřebách a možných

dopadech na přírodu a krajinu v určitém času a prostoru. (Eagles, 2002)

Provozování rekreačních aktivit může mít v chráněných územích jak pozitivní, tak negativní

dopady. Jedná se o dopady na samotné chráněné území, na jedince, společnosti a ekonomiku,

které je obklopují a také na samotné návštěvníky. Typy pozitivních dopadů mohou být

http://www.project-gc.com/

 - 37 -

rozděleny do skupin environmentálních, ekonomických a sociálních benefitů. Mezi negativní

dopady turismu v chráněných územích lze zařadit širokou škálu faktorů, které ovlivňují nejen

prostředí, ale i místní komunity. Tyto dopady mohou být vnímány odlišně, v kontextu

krátkodobého a dlouhodobého rámce. (Leung, 2015)

4.6.1. Pozitivní dopady

Ekonomické:

 Růst pracovních míst pro místní obyvatele (např. rekreační centra),

 růst příjmů pro chráněné území, pro obchod a místní obyvatele,

 stimulace nových podniků, zabývajících se turistickými aktivitami,

 podpora místní výroby zboží a služeb (suvenýry, sportovní vybavení, apod.)

 možnosti pro zahraniční trh,

 místní daňové příjmy,

 možnosti vzdělávání zaměstnanců.

Sociální:

 Zlepšování životní úrovně pro místní obyvatele,

 stimulace místních obyvatel cenit si jejich kultury a životních podmínek,

 podpora environmentálního vzdělávání pro návštěvníky a místní obyvatele,

 zlepšování fyzického zdraví díky rekreačním aktivitám (horolezectví, horská turistika,

cyklistika, procházky, atd.),

 snižování stresu a únavy.

Environmentální:

 Osvěta široké veřejnosti o potřebě chránit ekologické procesy, půdu, biologickou

rozmanitost a vodní zdroje,

 zlepšení komunikace a interpretace historického a přírodního bohatství návštěvníkům

a rezidentům a tímto možnost dosažení všeobecně vyššího povědomí o ochraně

přírody a krajiny,

 podpora výzkumu a vývoje environmentální problematiky, řízení cestování

a obchodního turismu a chování návštěvníka v chráněných územích,

 zlepšení místního vybavení, infrastruktury a komunikací.

 - 38 -

Jak už bylo řečeno, turismus v chráněných lokalitách nemusí vést pouze k pozitivním

dopadům. Na přírodní prostředí a místní obyvatelstvo působí i mnoho negativních efektů. Ty

mohou být vnímány odlišně, a to v souvislosti krátkodobého a dlouhodobého rámce. Je tedy

poměrně složité definovat potenciální negativní dopady. Důležitý je v tomto kontextu

monitoring, který pomáhá definovat současné problémy, změny a úspěšnost zmírňování

negativních vlivů. Eliminovat negativní vlivy rovněž pomáhají samotní návštěvníci, a to

svými podněty či zkušenostmi. (Leung, 2015) Zúčastněné strany jsou v pozici, kdy měří jak

pozitivní, tak negativní efekty. Definují určitou hranici negativních vlivů, kdy jsou ještě pro

přírodu a krajinu únosné a současně navrhují způsob, jak mohou být kontrolovány

a eliminovány. (Eagles, 2002)

4.6.2. Negativní dopady

Finanční a ekonomické:

S turismem roste poptávka po zboží, službách a vybavení. Jedná se například o restaurace,

ubytovací kapacity či sportovní vybavení. S rostoucím počtem návštěvníků roste paralelně

i poptávka po základních službách, jako je bezpečnost, policejní ochrana a zdravotní péče. To

s sebou rovněž nese zvýšení cen a možný růst daňové zátěže pro místní komunity.

V některých případech ceny mohou růst tak rychle, že pro místní obyvatelé je tato situace

finančně neúnosná, a tak se musí odstěhovat. Tohle je obecně případ destinací, kde místní

obyvatelé mají nižší příjmy než turisté. Např. zahraniční návštěvníci mohou vidět

v chráněných územích rozvojových zemí ekonomickou příležitost v koupi a řízení tamního

majetku. To vede ke zvýšení podílu zahraničním vlastníkem a růst jeho hodnoty. Zvýšení

návštěvnosti také může způsobit růst finančních nároků správ chráněných území.

Sociální:

Ze sociálního hlediska může být negativním vlivem rostoucí počet turistů, kteří mohou

narušovat aktivity místních obyvatel. Špatně sestavená koncepce rozvoje cestovního ruchu

může vést např. k vandalismu a kriminalitě. V některých případech může také vzniknout

problém tzv. sezónního zaměstnání v letních měsících. Jedná se zejména o údržbářské práce.

Po zbytek roku jsou pracovní příležitosti značně omezeny. Dalším negativním dopadem, který

může nastat, je odsun či úplná ztráta místních tradic, jejich integrity a autentičnosti. Jedná se

o komercializaci či získání podílu na místním majetku externím investorem.

 - 39 -

Environmentální:

Turismus, bude mít vždy negativní dopady na životní prostředí, ať už ve vyšší či nižší

intenzitě. Je potřeba, aby správy chráněných území zvolily takovou strategii, aby došlo k co

nejmenšímu narušení. Jelikož je turismus v chráněných oblastech citlivé téma, je potřeba mu

věnovat značnou pozornost. Je třeba předem posoudit a definovat možné negativní dopady

a zvážit nahrazení některých aktivit jinými, šetrnějšími.

Dopady rekreace jsou odlišné v závislosti na typu činnosti, která je v území provozována.

V následujícím textu jsou uvedeny možné negativní důsledky turismu a rekreačních aktivit na

konkrétní složky přírody a krajiny:

ekosystém:

 ubytovací kapacity, turistická centra, infrastruktura a další služby mají přímý dopad na

ekosystém. Skladba rostlinstva a živočišstva může být značně pozměněna vlivem

vybudování turistických tras, ubytovacích a gastronomických zařízení, apod.

půdu:

 Umělé vytváření cest, geodálnic, turistických tras – utužení povrchu půdy,

 eroze,

 odstranění ornice, snížení úrodnosti půdy,

 narušení půdního fondu, zábor půdy – při výstavbě rekreačních objektů, chat, chalup,

ubytovacích zařízení, apod.

 odstranění minerálů, skal, fosílií,

 fyzikální a chemické změny.

vodu:

 znečištění vodních zdrojů – vypouštění odpadních vod, kalu, půdního odpadu, toxinů

a minerálních olejů do potoků, řek, jezer, atd.,

 nadměrná spotřeba vody (golfová hřiště, koupaliště, kempy, apod.),

 rušení vodních rostlin a živočichů.

rostlinstvo a živočišstvo:

 poškozování, sešlap či sběr rostlinstva,

 vymizení některých druhů rostlin a živočichů,

 - 40 -

 změny ve druhovém společenství rostlin a živočichů,

 nadměrný rybolov,

 rušení zvěře.

ovzduší:

 znečištění ovzduší způsobené automobilovou, vlakovou, lodní či leteckou dopravou,

 růst koncentrace CO2 a dalších skleníkových plynů – globální změny klimatu,

 emise a znečištění ovzduší.

vegetaci:

 odstranění vegetace,

 ztráta přirozeného prostředí,

 zvýšené riziko vzniku požárů.

kulturní památky:

 poškozování kulturních a architektonicky významných památek,

 poškození či odcizení archeologických památek a grafit.

 - 41 -

5. VÝSLEDKY ANALÝZY GEOCACHINGU V CHKO

BESKYDY

Jelikož je CHKO Beskydy území výjimečných přírodních i kulturních hodnot, stal se cílem

mnoha nejen geocacherů. Kapitola popisuje základní geografickou charakteristiku území,

možnosti rekreace sportu a turistiky v CHKO Beskydy a vlastní analýzu a zhodnocení

geocachingu.

5.1. Charakteristika území

CHKO Beskydy se rozléhá ve východní části České republiky. Svou rozlohou zaujímá téměř

celé území Moravskoslezských Beskyd a je tak největší chráněnou krajinnou oblastí v České

republice. Zasahuje také do Vsetínských vrchů a moravské části Javorníků, které tvoří hranici

se Slovenskem. Zahrnuje četné množství maloplošných chráněných území: 7 Národních

Přírodních Rezervací (NPR), 28 Přírodních Rezervací (PR) a 24 Přírodních Památek (PP).

Příloha 1 uvádí výčet těchto chráněných lokalit (kromě NPR) spolu s omezeními

vyplývajícími z ochranných podmínek. Na území CHKO je rovněž vyhlášena ptačí oblast

Beskydy soustavy NATURA 2000. CHKO Beskydy je významným vodohospodářským

územím, vyhlášena jako chráněná oblast přirozené akumulace vod (CHOPAV). (Agentura

ochrany přírody a krajiny České republiky, online)

Významnou roli zde hraje rovněž výjimečnost oblasti nadregionálního měřítka a značné

rekreační využití. Tabulka 5.1 uvádí základní údaje zkoumané oblasti. CHKO Beskydy byla

vyhlášena 5. března 1979. Terén Beskyd je velmi členitý. Nejnižší bod se nachází

v nadmořské výšce 350 m n. m. v obci Zubří a nejvyšším bodem je naopak Lysá hora

s výškou 1323 m n. m. Území svou rozlohou zasahuje do dvou krajů – Moravskoslezského a

Zlínského. (Chráněná území Zlínského kraje, online)

Tabulka 5.1: Základní údaje CHKO Beskydy. Zdroj: www.hyperlinkbeskydy.cz

Vyhlášení Rozloha

Nejnižší

nadmořská

výška

Nejvyšší

nadmořská

výška

Územní

vymezení

Sídlo

správy
Lesnatost

5. března

1973

116 000 ha

(dle

vyhlášky),

119 696 (dle

GIS)

350 m n. m.

(Zubří)

1323 m n.

m. (Lysá

hora)

Moravskoslezský

kraj, Zlínský kraj

Rožnov

pod

Radhoštěm

71%

 - 42 -

Důvodem vyhlášení CHKO Beskydy byly její výjimečné přírodní hodnoty. Jedná se například

o původní horské pralesovité porosty s výskytem vzácných druhů rostlin a živočichů, pestrá

luční společenstva a povrchové i podzemní pseudokrasové jevy vzniklé vzájemným

působením člověka a přírodních sil. (Agentura ochrany přírody a krajiny České republiky,

online)

Celé území je součástí flyšového pásma Západokarpatské provincie, které patří do soustavy

geologicky mladých pohoří vznikající koncem druhohor a ve třetihorách. Pro celé pásmo je

typické střídání jílovců, prahovců, pískovců a slepenců. Pro území Beskyd je charakteristický

středohorský reliéf karpatského křídového pohoří. (Přírodní podmínky CHKO Beskydy,

online)

Typickým jevem Karpat jsou poměrně velká převýšení. Tím je podmíněna pestrost druhové

diverzity jednotlivých bioregionů (Beskydský, Vsetínský, Hostýnský, Zlínský

a Bělokarpatský bioregion). V České republice je vymezeno 91 bioregionů. Z toho 71 spadá

do hercynské provincie, 4 do polonské, 11 do západokarpatské a 5 do severopanonské.

Bioregion je individuální jednotkou biogeografického členění krajiny na regionální úrovni. Je

typický stejnou vegetační stupňovitostí, heterogenitou, zahrnuje charakteristickou mozaiku

nižších jednotek – biochor a skupin typů geobiocénů. Vyznačuje se charakteristickým

georeliéfem, mezoklimatem a půdami. (Culek, 2005)

Pro CHKO Beskydy je typická absence rašelinišť. Díky geomorfologické členitosti se

projevují lokální rozdíly teplot v závislosti na nadmořské výšce. Severozápadní návětrné

svahy a nejvyšší pohoří mají výrazněji oceánštější ráz. Podnebí z jižní strany Karpat je

ovlivněno podnebím z Panonie. (Culek, 2005)

CHKO Beskydy spadá do klimaticky chladných oblastí CH4, CH6 a CH7, přičemž CH7 je

nejchladnější pásmo v České republice a dvou mírně teplých MT3 a MT4. (Voženílek, 2011)

Flóra provincie je zejména v centrálních částech Beskyd bohatá na endemitní druhy

(lomikámen tatranský, stračka karpatská, hvozdík lesklý a lýkovec slovenský. (Culek, 2005)

Dle plánu péče ochrany přírody a krajiny v CHKO Beskydy je: posláním oblasti „ochrana

všech hodnot krajiny, jejího vzhledu a jejích typických znaků i přírodních zdrojů a vytváření

vyváženého životního prostředí; k typickým znakům krajiny náleží zejména její povrchové

utváření včetně vodních toků a ploch, její vegetační kryt a volně žijící živočišstvo, rozvržení

a využití lesního a zemědělského půdního fondu a ve vztahu k ní také rozmístění

a urbanistická skladba sídlišť, architektonické stavby a místní zástavba lidového rázu.“

Následující Obrázek 5.1 demonstruje polohu CHKO Beskydy v rámci České republiky.

Obrázek 5.2 potom znázorňuje detailní výřez a širší vztahy území.

 - 43 -

Obrázek 5.1: Geografická poloha CHKO Beskydy v rámci České republiky.

Zdroj: Vlastní zpracování v programu ArcGis za použití podkladových dat www.geocaching.com.

Obrázek 5.2: Mapa širších vztahů CHKO Beskydy.

Zdroj: Vlastní zpracování v programu ArcGis za použití podkladových dat www.geocaching.com.

http://www.geocaching.com/
http://www.geocaching.com/

 - 44 -

5.2. Rekreace, sport a turistika

Dle Plánu péče o Chráněnou krajinnou oblast Beskydy je území v dlouhodobém měřítku

velmi exponovaná oblast z hlediska sportu, turistiky a rekreace, a to jak v případě

krátkodobých, tak dlouhodobých návštěv. Výhodná dopravní poloha, blízkost regionálního

centra Ostravy a dobrá dopravní dostupnost celé oblasti umožňuje její celoroční využívání.

Vzhledem k charakteru území, je možné praktikovat zimní i letní aktivity. V oblasti se

nacházejí možnosti individuální rekreace, a to soukromé rekreační chaty i chalupy. Největší

koncentrace je v horní části údolí obou Bečev, v údolí Moravskoslezských Beskyd a na úpatí

směrem k severomoravskému centru Ostrava. Značné ubytovací kapacity jsou v hotelech

a penzionech. (Správa CHKO Beskydy, online)

Tradici turistiky v Beskydech dokazuje hustá síť značených pěších tras, v poslední době

doplněné značením běžeckých tras, cyklotras a nově i hipotras. S historií turistiky

v Beskydech také souvisí první a nejstarší český spolek Pohorská Jednota Radhošť (zakladatel

turistiky v Beskydech). K oblíbeným cílům pěší turistiky patří hřeben Pusteven – Radhošť,

vrchol Lysé hory, oblast Grúň – Bílý kříž, Javorníky, Vsetínské vrchy, Prašivá a Valašské

Muzeum v přírodě v Rožnově pod Radhoštěm. (Správa CHKO Beskydy, online)

Tradiční turistika na hraničních hřebenech se Slovenskem návštěvnost oblasti nijak významně

nezvyšuje. Nárůst návštěvnosti lze zaznamenat v letních měsících, kdy houbaři a sběrači

lesních plodů vyjíždějí tzv. do terénu. S touto krátkodobou formou rekreace může vzniknout

problém vjíždění a parkování aut mimo veřejné komunikace a způsobovat tímto škody. (Plán

péče o chráněnou krajinnou oblast Beskydy, online)

Jelikož jsou Beskydy horskou oblastí, v zimních měsících jsou využívány ke sjezdovému

i běžeckému lyžování. Mnohá místa jsou na hranici únosnosti, a tak nové aktivity, jako

budování nových středisek, nových tras, jsou často v rozporu s ochranou přírody. Příhodné

terény rovněž odstartovaly rozvoj „adrenalinových sportů“ (terénní motocykly, čtyřkolky,

koloběžky, paragliding, v zimě sněžné skútry a nově skialpinismus). Beskydy jsou taktéž

negativně postiženy v místech vysoké návštěvnosti a neukázněností lidí (rozděláváním ohňů,

odpadky, ničení technických zařízení ochrany přírody, apod.). (Plán péče o chráněnou

krajinnou oblast Beskydy, online)

S rozvojem turistiky v Beskydech souvisí i jeden z mnoha fenoménů dnešní doby –

geocaching. Jak už bylo řečeno, v globálním měřítku se stal velmi oblíbenou aktivitou. Není

tedy divu, že pronikl i do lokality typu Beskyd. V následující kapitole je detailní rozbor

umístěných cachí ve zkoumané lokalitě, včetně mapového zobrazení sítě cachí.

 - 45 -

5.3. Vlastní analýza geocachingu v CHKO Beskydy

Tato kapitola diplomové práce je zaměřena na detailní zhodnocení geocachingu v CHKO

Beskydy. První podkapitola uvádí zpracování vlastností všech cachí nacházejících se na

území CHKO Beskydy. Každá vlastnost zahrnuje grafické či tabelární výsledky, které jsou

potom znázorněny na mapových podkladech a jsou součástí příloh této práce. Druhá

podkapitola se věnuje konkrétním cachím, které byly zjištěny v maloplošných zvláště

chráněných územích CHKO Beskydy. Tyto cache jsou znázorněny na mapovém podkladu,

který je součástí kapitoly Cache v maloplošných zvláště chráněných územích.

5.3.1. Vyhodnocení vlastností cachí nacházejících se v CHKO Beskydy

Cache, které se nacházejí na území CHKO Beskydy, disponují určitými vlastnostmi. Tyto

vlastnosti jsou vždy uvedeny v popisu cache a mnohdy jsou rozhodujícím faktorem pro

cachery, zda je hledat, či nikoli.

Obrázek 5.3 ukazuje hustotu a rozložení cachí v území CHKO Beskydy. Jak lze pozorovat,

tak počet je velmi vysoký a hustota cachí se značně liší podle místa úkrytu.

 - 46 -

Obrázek 5.3: Rozmístění jednotlivých cachí v CHKO Beskydy.

Zdroj: Vlastní zpracování v programu ArcGis za použití podkladových dat www.geocaching.com.

http://www.geocaching.com/

 - 47 -

Typ cache

Z celkového počtu cachí bylo zjištěno, že nejčastějším typem, vyskytujícím se na zkoumaném

území, je tradiční cache, a to v počtu 524. Jak uvádí Obrázek 5.4, tradiční cache jsou

nejčastějším typem v terénu pro jejich jednoduchost založení. Jako druhý nejčastější typ byly

zjištěny mystery cache, a to celkem 124. Mystery cache je charakteristická tím, že cacher

musí vyluštit komplikované hádanky pro získání finálních souřadnic. Ve většině případů jsou

tyto hádanky tematicky propojeny s místem úkrytu. Oproti tradičním cachím je na první

pohled patrný poměrně vysoký rozdíl počtu. Bylo ale zjištěno, že tyto cache jsou založeny

většinou na místech turisticky atraktivních a hojně navštěvovaných (např. mystery cache

Rozhledna Čerťák, Kněhyně nebo na hřebeni Radhoště). Třetím nejpočetnějším typem byly

zjištěny multi cache, a to v počtu 56. Tohoto typu bylo v území zjištěno celkově málo.

Důvodem je poměrně vysoká náročnost založení tohoto typu cache v terénu (důkladná

promyšlenost dílčích úkrytů). Tabulka 4.4 uvádí, že tyto cache zahrnují dvě nebo více míst

a na konci se nalézá schránka s pokladem. První zastávka obsahuje souřadnice pro nalezení

druhé cache, druhá ke třetí, atd. Na dalším místě se nacházejí earth cache s celkovým počtem

11, letterbox s počtem 8, a event a wherigo cache se stejným zastoupením počtu cachí 2.

Poslední typy jsou zastoupeny v nízkém počtu. Je to zejména kvůli složitosti a časové

náročnosti zakládání těchto typů cachí. Pro větší přehlednost bylo rozdělení cachí v CHKO

Beskydy prezentováno na mapovém podkladu, který je součástí přílohy Příloha 6.

Obrázek 5.4: Zastoupení jednotlivých typů cachí v CHKO Beskydy.

Data zjištěna k 10. 3. 2016.

 - 48 -

Velikost cache

V CHKO Beskydy bylo zjištěno, že nejpočetnějším typem cache, z hlediska velikosti,

je schránka s malým a středním kontejnerem. U malých cachí není velká náročnost na místo

úkrytu. Lze je schovat prakticky kdekoliv. Naopak nejméně početnou skupinou je kategorie

nespecifikováno, do které spadají zejména earth cache a velké cache, které jsou svými

rozměry náročné na místo úkrytu (např. Poklad v Jestřábím údolí). Do kategorie jiných

spadají mystery, tradiční a earth cache, u kterých nebyla ownerem uvedena velikost schránky.

Rovněž se zde řadí event cache, u které velikost nelze uvést, jelikož se jedná o akce a různá

setkání geocacherů. Prostorové rozložení cachí podle velikosti schránky je zobrazeno na

mapovém podkladu, který je součástí přílohy Příloha 7.

Obrázek 5.5: Rozdělení počtu cachí dle velikosti schránky.

Data zjištěna k 10. 3. 2016.

Mikro Malá Střední Velká Jiná Neuvedeno

Počet 69 436 204 8 17 8

0

50

100

150

200

250

300

350

400

450

500

P
o

če
t

ca
ch

í p
o

d
le

 v
e

lik
o

st
i s

ch
rá

n
ky

 - 49 -

Oblíbenost

Oblíbenost jednotlivých cachí udělují cacheři při zápisu logu cache. V rámci CHKO Beskydy

bylo vygenerováno 10 cachí, u kterých byl zjištěn největší počet udělených bodů oblíbenosti

(Tabulka 5.2). Jestliže porovnáme četnost návštěv u těchto deseti cachí a jejich oblíbenost, tak

zjistíme, že oblíbenost nemá tak vysoké hodnoty. Je to tím, že cacheři po nalezení cache

většinou označí pouze to, že ji našli. Další body, jako je zmíněná oblíbenost, už do systému

nezadají (udělování bodů oblíbenosti je navíc umožněno pouze prémiovým členům). To

potvrzuje i celková statistika oblíbenosti v CHKO Beskydy, viz Obrázek 5.6.

Bylo zjištěno, že 511 z celkového počtu 742 cachí je oblíbeno pouze u 0 – 9 uživatelů. Jelikož

byla zjištěna celková vysoká atraktivnost geocachingu v CHKO Beskydy (což lze pozorovat z

výsledků vysokého počtu návštěv cachí – viz níže návštěvnost), je patrné, že cacheři neudělují

bod oblíbenosti vůbec nebo zřídkakdy. Naproti tomu pouze 11 cachím byla udělena vysoká

bodová oblíbenost, která se pohybuje v rozmezí 104 – 203 bodů. Důvody lze hledat například

v unikátních vlastnostech uvedených cachí, nebo i tím, že není všem členům umožněno

udělovat body oblíbenosti.

V rámci terénního průzkumu byly z kategorie nejoblíbenějších navštíveny cache Skokanské

můstky – Rožnov (Příloha 29) a Radegast meteorologem. Bylo zjištěno, že důvodem

vysokého počtu udělených bodů není samotná schránka, ale místo, kde se ukrývá. Dále bylo

zjištěno, že ty cache, které mají nízké bodové hodnocení, jsou většinou tradiční cache, které

nejsou pro cachery nijak zajímavé, a to jak provedením schránky, tak lokalitou, ve které byly

umístěny. Naopak 11 cachí řadících se do poslední kategorie jsou ve většině případů zajímavě

technicky provedené cache a cacheři si tímto dají práci i s tím, aby jim udělili bod oblíbenosti.

Cache dle udělených bodů oblíbenosti jsou prezentovány na mapovém podkladu, který je

součástí přílohy Příloha 8. Barevně je v legendě rozdělena škála jednotlivých intervalů, do

kterých cache spadají.

 - 50 -

Obrázek 5.6: Rozdělení počtu cachí podle oblíbenosti.

Data zjištěna k 10. 3. 2016.

Tabulka 5.2: Cache z hlediska bodů oblíbenosti.

Zdroj: Vlastní zpracování. Data zjištěna k 3. 4. 2016.

Umístění Kód cache Název
Datum

založení
Typ cache Oblíbenost

1 GC3MNDV

Zbojnické

chodníčky 01 /

Bandit´s path 01

1. 6. 2012 Tradiční 203

2 GC4V1TE
Savci našich lesů –

Bonus
16. 2. 2014

Mystery

cache
184

3 GC4VC60
Radegast

meteorologem
13. 12. 2013

Mystery

cache
159

4 GC3W9Y5
Sněhulák

(Showman)
1. 10. 2012 Tradiční 134

5 GC6129J

Bacilofobie –

strach z bacilů,

mikrobů či nákaz

21. 10. 2015 Tradiční 122

6 GC1WBFQ

Anděl

strážný/Anjel

strazny/Guardian

Angel

11. 8. 2009 Tradiční 102

7 GC61234

Amaxofóbie –

strach z dopravních

prostředků

21. 10. 2015 Tradiční 101

8 GC3YRXB Černý jezdec 16. 10. 2012
Mystery

cache
86

9 GCQKPX
Beskydymountains,

Lysá hora 1328 m
27. 8. 2005 Tradiční 84

10 GC2WC1X
Skokanské můstky

– Rožnov
16. 5. 2011 Tradiční 81

 - 51 -

Jak uvádí Tabulka 5.2 na prvním místě, s nejvyšším počtem udělených bodů oblíbenosti je

cache s názvem Zbojnické chodníčky 01 / Bandit´s path 01. Tato tradiční cache se nachází

v místě Golfového klubu Horal ve Velkých Karlovicích. V Beskydech je golfová činnost

hojně provozována (další golfový klub Čeladná). Lokalita Velkých Karlovic je častým cílem

mnoha turistů. Nachází se zde lyžařské středisko Kyčerka a proslulý hotel Horal s wellness

službami. Spousta turistů spojí zdejší pobyt i s hledáním ukryté cache.

Druhou cachí, v pořadí s nejvyšším počtem udělených bodů oblíbenosti, je cache s názvem

Savci našich lesů – Bonus nacházející se mezi Valašským Meziříčím a obcí Hostašovice.

Jedná se o mystery cache, takže pro nalezení je potřeba dešifrovat její finální souřadnice.

Jedná se o tzv. bonusovou cache, tedy poslední cache série.

Na třetím místě se nachází mystery cache Radegast meteorologem. Pro získání souřadnic

k této cachi je potřeba mít prémiové členství a následně vyluštit finální souřadnice místa

úkrytu. Vzhledem ke zpracování finální skříňky s pokladem je logická vysoká oblíbenost.

Tato cache je zajímavá nejen místem úkrytu finální cache, ale i obsahem. Kontejner

s pokladem zahrnuje barometr, teploměr a vlhkoměr, jejichž hodnoty je možné po nalezení

zapsat do loogbooku.

Na dalším místě byla zjištěna cache s názvem Sněhulák (Showman). Tato tradiční cache

nacházející se v podhorské obci Morávka má oblíbenost 134 bodů. Morávka je oblastí hojně

navštěvovanou turisty, a to pro nemalé množství rekreačního vyžití, které poskytuje. Např.

tenisové kurty, jízdárna a lyžařské vleky. Rovněž disponuje značnými ubytovacími

kapacitami, např. hotel Mountain Resort.

Bacilofobie – strach z bacilů, mikrobů či nákaz a Amaxofóbie – strach z dopravních

prostředků jsou další cache, které se řadí do prvních deseti cachí s nejvyšším počtem bodů.

Jedná se o tradiční cache nacházející se na hřebeni Radhoště z rožnovské strany. Jsou součástí

jedné série.

Na šestém místě se nachází Anděl strážný/Anjel strazny/Guardian Angel. Cache se nachází

v horském středisku, které se rozkládá pod vrcholem Velkého Javorníku. Je místem návštěv

pěších a cyklistů a poskytuje výhledy do okolí (např. na Lysou horu).

Černý jezdec je cache, která se nachází v členitém horském terénu nedaleko Frenštátu pod

Radhoštěm. Jedná se o mystery cache, jejichž obtížnost a terén mají vysoké hodnoty. I přesto

je velmi oblíbená.

Tradiční cache s další nejvyšší hodnotou udělené oblíbenosti je Beskydymountains, Lysá

hora 1328 m. Jak už z názvu vyplývá, tak se jedná o vrcholovou cache, která se nachází

v nejvyšším bodu Moravskoslezských Beskyd. Atraktivita lokality sem láká turisty z širokého

 - 52 -

okolí, tedy i cachery. Pro mnohé znamená nalezení cache a zdolání náročného terénu jistou

prestiž.

Skokanské můstky – Rožnov je poslední ze zkoumaných cachí z hlediska počtu bodů

oblíbenosti. Owner této tradiční cache chtěl poukázat na vzácnost výskytu skokanských

můstků v České republice a turistickou výjimečnost rožnovské lokality.

Terén

Převážná část CHKO Beskydy se nachází v hornatém terénu, který odpovídá stupni 2 a 3. Jak

ukazují výsledky analýzy, většina cachí se nachází právě v těchto stupních terénu (Zbojnické

chodníčky 01 / Bandit´s path 01 nebo Radegast meteorologem). Stupeň 2 zahrnuje 349

a stupeň 3 pak 237 cachí. V nejméně náročném terénu se nachází celkem 59 cachí. Do stupně

4 spadá 64 cachí, které jsou určeny pro sportovně zdatnější jedince. V CHKO Beskydy jsou to

zejména cache, nacházející se na vrcholcích horských masívů, na horských cestách či na

stromech (Pulčínské ledopády, Poklad z pod Radhoště, Beskydymountains, Lysá hora 1328

m, Černý jezdec nebo Výhledy na královnu Beskyd). Stupeň 5 zahrnuje 20 cachí. Pro

nalezení těchto cachí je potřeba speciálního horolezeckého nebo potápěčského vybavení.

V CHKO Beskydy jsou to např. cache Rožnovská rozhledna, Nad hladinou, Skály v okolí

Ostravice, atd. Rozdělení cachí dle obtížnosti terénu prezentuje Příloha 9.

Obrázek 5.7: Rozdělení počtu cachí dle obtížnosti terénu

(1 – nejméně obtížný terén, 5 – nejobtížnější terén)

Data zjištěna k 10. 3. 2016.

 - 53 -

Obtížnost nalezení cachí v terénu

Obtížnost nalezení cachí v terénu je rozdělena do kategorií 1 – 5. Často právě obtížnost spolu

s terénem hrají významnou roli při rozhodování cacherů, zda danou cache budou hledat či

nikoliv. V CHKO Beskydy bylo zjištěno, že nejpočetnější kategorií je kategorie 2. Ve

zkoumané oblasti jsou to: tradiční cache, mystery a multi-cache, které jsou nejčastěji ukryty

v pařezech stromů či mimo lesní cesty. V CHKO Beskydy je těchto cachí 413. Dalších 187

cachí spadá do kategorie 1, tedy nejméně náročné cache (tradiční, multi-cache a mystery

cache). Tyto cache je často možné najít i bez navigace a ukryty jsou nejčastěji v kořenech

stromů nebo sloupech u cest, apod. Třetí nejpočetnější kategorie je kategorie 3 se 112

ukrytými cachemi. Jedná se zejména o tradiční, mystery, multi-cache, earth či letterbox.

Cache spadající do jednotlivých stupňů obtížnosti jsou prezentovány na mapovém podkladu,

který je součástí přílohy Příloha 10.

Obrázek 5.8: Rozdělení počtu cachí dle obtížnosti nalezení v terénu

(1 – nejnižší obtížnost nalezení cache v terénu, 5 – nejvyšší obtížnost nalezení cache v terénu).

Data zjištěna k 10. 3. 2016.

Rok a měsíc založení

Obrázek 5.9 udává informace o roku založení jednotlivých cachí. První cache byly založeny

v roce 2004 (Čertův Mlýn, Věrozvěsti/Missionares, což je zároveň cache s třetím nejvyšším

počtem návštěv v CHKO Beskydy a Podskaláček). Jak lze vidět v obrázku Obrázek 5.9

každým rokem počet nově založených cachí vzrostl. Nejvyšší hodnoty byly zjištěny v letech

 - 54 -

2012, 2014 a 2015. To potvrzuje růst popularity geocachingu každým rokem. Tyto hodnoty

jsou pro větší přehlednost stáří cachí prezentovány na mapovém podkladu - Příloha 11.

Obrázek 5.9: Rozdělení počtu cachí dle roku založení.

Data zjištěna k 10. 3. 2016.

Obrázek 5.10 prezentuje skutečnost, že cache bývají zakládány celoročně. Vysoký roční úhrn

srážek (v průměru 1451 mm) nijak nebrání cacherům v zakládání stále nových cachí. Bylo

zjištěno, že nejvíce cachí je zakládáno v měsíci květnu, říjnu a červnu, kdy jsou ideální

podmínky. Tyto měsíce, spolu s červencem a srpnem, vykazují nejnižší úhrn srážek. Naopak

nejméně oblíbené měsíce pro tuto činnost jsou leden a prosinec, a to zejména z důvodu

přetrvávající souvislé sněhové pokrývky, která se na hřebenech horských masívů drží 160 –

180 dnů v roce (Beskydy, online). Rozdělení cachí podle měsíce, kdy byly založeny,

prezentuje Příloha 12.

 - 55 -

Obrázek 5.10: Rozdělení počtu cachí dle měsíce založení.

Data zjištěna k 10. 3. 2016.

Návštěvnost

Statistika návštěvnosti se řadí do dalších veličin, které byly v rámci souboru cachí, v území

CHKO Beskydy, analyzovány. Návštěvností se rozumí, kolikrát byla daná cache od data

svého založení navštívena. Jelikož je ale datum založení každé cache odlišné, jsou i tyto

hodnoty statisticky zkreslené. Z hodnot počtu návštěv u prvních deseti je ale patrné, že se

jedná o turisticky významná a velmi oblíbená místa v řešené lokalitě. Tabulka 5.3 prezentuje

výčet deseti cachí s nejvyšším počtem návštěv v CHKO Beskydy.

Jak ukazuje Tabulka 5.3, na prvním místě z hlediska počtu návštěv se nachází tradiční cache

Zvonička na Pustevnách s počtem 5 294. Jak už z názvu vyplývá, jedná se o místo, turisticky

hojně navštěvované. (Pustevny, online) Pustevny jsou jedno z nejznámějších míst na

Valašsku, kde se nacházejí tradiční stavby lidové architektury známého architekta Dušana

Jurkoviče (Libušín – před dvěma lety vyhořel a Maměnka). Tato cache je jedna z osmi cachí

série Valašské zvoničky.

Na druhém místě se nachází rovněž tradiční cache s názvem Beskydy, Jeskyně Cyrilka.

Jeskyně Cyrilka se nachází v areálu Pusteven, tudíž se stala cílem mnoha cacherů. To

potvrzuje hodnota 4 324 počtu návštěv od data jejího založení (uvedeno v tabulce níže).

Na třetím místě je uvedena cache s názvem Věrozvěsti/Missionaries s počtem návštěv 3 997.

Jedná se o poslední významnou zastávku na hřebeni Radhoště, kde se kromě sochy Cyrila

 - 56 -

a Metoděje nachází kaple, zasvěcena právě těmto věrozvěstům, kteří přišli na Moravu šířit

křesťanství.

První tři cache byly umístěny po cestě z turisticky velmi oblíbených Pusteven, přes rozhlednu

Cyrilka a nakonec na Radhošti. Z vysokého počtu návštěv cachí tedy vyplývá fakt, že v rámci

CHKO Beskydy jsou jedny z turisticky nejvyhledávanějších míst, právě již zmíněné

dominanty.

Na čtvrtém místě, co do počtu návštěv je uvedena cache, nacházející se na nejvyšším vrcholu

Moravskoslezských Beskyd – Lysé hoře. Cache s názvem Beskydymountains – Lysá hora

1328 m je lákavou cílovou zastávkou pro všechny turisty a cachery. Za dobré viditelnosti je

z Lysé hory vidět na Vysoké Tatry či Malou fatru. U této cache bylo zjištěno 3 896

návštěvníků.

Na pátém místě v žebříčku počtu návštěv se umístila cache s názvem Výhledy na Radhošť.

Ke dni 3. 4. 2016 bylo zjištěno 3 147 návštěv. Stejně jako u předešlých cachí je umístěna

v lokalitě, která je pro návštěvníky velice atraktivní. Hlavně o víkendech se zde vydává řada

turistů.

Na dalším místě, s počtem návštěv 2 470 je cache s názvem Trojanovice. Trojanovice je

horská obec, nacházející se pod horským sedlem Radhoště a Velkého Javorníku.

V Trojanovicích nachází značné množství ubytovacích kapacit a pohostinství, tedy

i návštěvníků, kteří zde přicházejí právě kvůli výjimečným turistickým atraktivitám. To se

tedy jednoznačně promítá i v návštěvnosti jednotlivých cachí, které jsou zde umístěny.

Na sedmém místě se nachází další tradiční cache zvaná Karlovický Kostelíček/ Wooden

church in Karlovice. Kostelíček se nachází ve známém lyžařském areálu Kyčerka.

Návštěvnost cache je 2 252. Tato cache je součástí série cachí Dřevěné kostelíky.

Na osmém místě v žebříčku byla umístěna Tanečnice – sebevražedná keš s počtem návštěv 2

200. Místo, kde je cache ukryta, je výjimečná tzv. kamenným městečkem na vrcholu

Tanečnice. Místo je rovněž zajímavé svou mystikou pro tamní pověsti.

Na devátém místě se umístila mystery cache Kostel všech svatých s počtem návštěv 2 100.

Místo je výjimečné hodnotnými obrazy vlámského malíře Schoonjansema, který byl žákem

známého P. P. Rubense. Kostel se nachází v Rožnově pod Radhoštěm.

Na posledním místě zkoumaných cachí je cache Vyhlídka nad hrází Šance s počtem návštěv

2 094. Cache se nachází u vyhlídkového místa přehradní nádrže Šance, která leží na horním

toku řeky Ostravice. Přehrada je zásobárnou vody pro Frýdecko-Místecko, Ostravsko a část

Karvinska.

 - 57 -

Tabulka 5.3: Cache s nejvyšším počtem návštěv v CHKO Beskydy.

Zdroj: Vlastní zpracování. Data zjištěna k 3. 4. 2016.

Umístění Kód cache Název
Datum

založení

Typ

cache
Počet návštěv

1 GC2A4FF
Zvonička na

Pustevnách
12. 6. 2010 Tradiční 5399

2 GC1CR7T
Beskydy, Jeskyně

Cyrilka
30. 5. 2008 Tradiční 4324

3 GCKD3N Věrozvěsti/Missionaries 28. 8. 2004 Tradiční 3997

4 GCQKPX
Beskydmountains, Lysá

hora 1328 m
27. 8. 2005 Tradiční 3896

5 GC347K8
Výhledy na MSK: 1 –

Na Radhošť
24. 9. 2011 Tradiční 3147

6 GC1Z0J3 Trojanovice 22. 9. 2009 Tradiční 2470

7 GC102HP

Karlovický Kostelíček/

Wooden churých in

Karlovice

30. 12. 2006 Tradiční 2252

8 GC1FTVW
Tanečnice –

sebevražedná keš
31. 8. 2008 Tradiční 2200

9 GC20FX3 Kostel všech svatých 31. 10. 2009 Mystery 2100

10 GC2H9VN Vyhlídka nad hrází

Šance
25. 10. 2010 Tradiční 2094

Obrázek 5.11 prezentuje počet cachí rozdělených do jednotlivých intervalů dle nejčastějšího

počtu návštěv. Rovněž bylo v programu ArcGis vygenerováno pomocí nástroje Natural

breaks (Jenks) 5 intervalů. Každý interval prezentuje určitý počet cachí. Bylo zjištěno, že

u 411 cachí se počet návštěv pohybuje v rozmezí 10 – 324. Tento počet je poměrně vysoký

k počtu cachek, které mají naproti tomu vysoký počet návštěv. Pohybuje se v rozmezí 2532 –

5399, a to u 5 cachí (jak je rovněž uvedeno v tabulce Tabulka 5.3). Tyto cache se nacházejí na

turisticky významných místech.

Na deseti cachích s nejvyšším počtem návštěv (viz Tabulka 5.3) byla zjišťována závislost

mezi jejich stářím a počtem návštěv. Na základě údajů z obrázku Obrázek 5.12 bylo zjištěno,

že stáří cache nijak nezávisí na počtu návštěv. Neplatí tedy, že čím je cache starší, tím vyšší

počet nálezů má. Hlavními atributy jsou atraktivita prostředí, ve kterém se cache nachází,

dobrá dostupnost a samotný charakter cache (zda se jedná pouze tradiční cache nebo

o promyšlenou mystery cache).

Rozdělení cachí podle počtu návštěv je zobrazeno na mapovém podkladu, který je součástí

přílohy Příloha 13.

 - 58 -

Obrázek 5.11: Rozdělení cachí podle počtu návštěv.

Data zjištěna k 10. 3. 2016.

Obrázek 5.12: Závislost počtu návštěv na stáří cache.

Zdroj: Vlastní zpracování.

0

1000

2000

3000

4000

5000

6000

14.1.2004 28.5.2005 10.10.2006 22.2.2008 6.7.2009 18.11.2010 1.4.2012

Datum založení

P
o

če
t

n
áv

št
ě

v

 - 59 -

Nenalezeno

Každá cache má určitý počet nenalezení. Zjištěné hodnoty jsou prezentovány graficky

Obrázek 5.13. Jednotlivé intervaly prezentují počty cachí, u kterých nebyl uveden log typu

nenalezeno. Jak lze pozorovat, tak tato vlastnost značně zkresluje celou statistiku. Bylo

zjištěno, že u 295 cachí nebyl vůbec uveden „počet nenalezení“. Další intervaly prezentují

cache, u kterých tato vlastnost uvedena byla. Měla však značně diferenciální hodnotu oproti

počtu nálezů. Např. u cache Věrozvěsti/Missionares je uvedeno 3997 návštěv (k datu 3. 4.

2016) a pouze 16 „nenálezů“. To může být způsobeno tím, že poprvé, když cacher cache

nenalezne, log nenalezeno neudělí. Tuto hodnotu zaznamená až po několikátém neúspěšném

pokusu nebo vůbec. Částečně se tak cacheři rozhodují i proto, aby si jednoduše nepokazili

statistiku na svém profilu.

Obrázek 5.13: Rozdělení cachí dle počtů nenalezení.

Data zjištěna k 10. 2. 2016.

Následující Tabulka 5.4 poskytuje souhrnný přehled všech zjištěných vlastností cachí

v CHKO Beskydy. Terénním průzkumem bylo potvrzeno, že nejčastěji se vyskytujícím typem

cache je tradiční cache s malou schránkou (Příloha 27). V rámci průzkumu byly autorkou

navštíveny cache, které jsou z hlediska cestovního ruchu pro danou oblast významné, tedy

u kterých byl zjištěn nejvyšší počet návštěv. Jako první byla vybrána cache Zvonička na

Pustevnách (viz Příloha 22), která je součástí série Valašské zvoničky. Jelikož se jejich

převážná část nachází v podhorské obci Trojanovice, hrají významnou roli z hlediska podpory

 - 60 -

turismu – cachery zavedou do velmi zajímavých míst. Významná je také cache ukrytá

v oblasti Horečky (Příloha 16 – Zvonička Strážkyně Beskyd), která symbolizuje boj proti

těžbě uhlí na Frenštátsku. Další cache, které byly navštíveny, poukazují na přírodní

a historickou atraktivitu lokality. Je to cache Beskydy – Jeskyně Cyrilka na Pustevnách

(Příloha 28), Verozvěsti/Missionares na Radhošti, Beskydymountains Lysá Hora 1323m

a Trojanovice.

Převážná část cachí se nachází v středně náročném terénu, které lze dobře najít. Obliba

geocachingu je zřejmá i ve zkoumané lokalitě. Tuto skutečnost lze pozorovat na stále

rostoucím počtu založených cachí. Největší počet byl zaznamenán v letech 2012, 2014

a 2015. Měsíci, které jsou pro zakládání nových cachí nejpreferovanějšími, jsou květen,

červen a říjen. V rámci skupiny cachí, kterým byla udělena nejvyšší oblíbenost, byla

navštívena cache Radegast meteorologem a Skokanské můstky-Rožnov (Příloha 29). Poslední

vlastnost nenalezeno je uvedena pouze jako doplňková. Jelikož spousta cacherů do listingu

neuvádí, že cache nenašli, celkové hodnoty jsou zkreslené. Nicméně dle zjištěných hodnot byl

u 274 cachí udělen log v rozmezí 0 – 4 nenalezení.

Tabulka 5.4: Souhrn zjištěných vlastností všech cachí v CHKO Beskydy.

Zdroj: Vlastní zpracování.

Vlastnost cache Nejčastější zjištěné vlastnosti cachí v CHKO Beskydy

Typ tradiční, mystery a multi-cache

Velikost malá a střední schránka

Oblíbenost
nejčastější udělovaná oblíbenost je 0 – 9 bodů (511 cachí)

a 52 – 103 body (267 cachí)

Terén stupeň 2 a 3

Obtížnost stupeň 1, 2 a 3

Rok založení 2012, 2014 a 2015

Měsíc založení květen, červen, říjen

Návštěvnost
nejčastější zjištěný počet návštěv je v rozmezí 10 – 324 (445 cachí)

a 325 – 783 (190 cachí)

Nenalezení

U 8 cachí byl zjištěn počet jejich nenalezení v rozmezí 38 – 68 logů

U 274 cachí byl zjištěn počet jejich nenalezení v rozmezí 0 – 4 logy.

U 295 cachí nebyl uveden log typu nenalezeno vůbec.

 - 61 -

5.3.2. Cache v maloplošných zvláště chráněných územích

Jak bylo uvedeno v základním popisu CHKO Beskydy, nachází se zde celkem 59

maloplošných zvláště chráněných území. Ne v každé MZCHÚ byla zjištěna cache. Na

základě mapového podkladu bylo vygenerováno celkem 27 cachí zasahujících do MZCHÚ

(Tabulka 5.5) Nejvyšší zastoupení bylo zjištěno v NPR Mazák, a sice 5 cachí. Tyto cache se

nacházejí na značené cestě, která vede na vrchol Lysé hory a na samotném vrcholu okolo

Bezručovy chaty. V NPR Pulčín-Hradisko se nachází 3 cache, v NPR Kněhyně-Čertův mlýn

se nachází 4 cache a v NPR Radhošť je to 1 cache. V PR má nejvyšší zastoupení cachí PR

Travný, a sice 4. V PR Malenovickém kotli jsou 3 cache, v PR Smrk jsou 2 a v PR Velký

Polom a PR Ropice byla zjištěna 1 ukrytá cache. Na základě pravidel pro zakládání cachí

v chráněných územích a omezení uložených Správou CHKO Beskydy byl proveden průzkum,

zda některé z těchto omezení, nebylo porušeno. V kategoriích PR a PP jsou uvedeny údaje

o uloženém omezení vstupu mimo značené cesty či vjezdu motorovými vozidly do konkrétní

lokality a možnost pořádání hromadných akcí (např. setkání komunity geocacherů). Další

kategorie uvádí konkrétní činnosti vyžadující souhlas Správy CHKO Beskydy (viz Příloha 1).

Jelikož kategorie NPR spadá do nejvyššího stupně ochrany, platí omezení jak pro vstup mimo

cesty či vjezd motorovými vozidly, tak možnost pořádání hromadných akcí ve všech NPR

CHKO Beskydy bez výjimky (Příloha 2).

Cache, které přímo zasahují do maloplošných chráněných území, viz Obrázek 5.14. Na první

pohled je nejhustší síť cachí v Národních přírodních rezervacích a v Přírodních rezervacích,

což potvrzují výsledky v tabulkách Tabulka 5.6 a Tabulka 5.7.

 - 62 -

Obrázek 5.14: Cache umístěné v maloplošných zvláště chráněných územích.

Zdroj: Vlastní zpracování v programu ArcGis.

 - 63 -

Tabulka 5.5: Kategorie MZCHÚ a počet cachí.

Zdroj: Vlastní zpracování.

Karegorie a název

maloplošného zvláště

chráněného území

Počet

cachí

NPR Pulčín-Hradisko 3

NPR Salajka 1

NPR Kněhyně – Čertův mlýn 4

NPR Radhošť 1

NPR Mazák 5

PR Velký Polom 1

PR Smrk 2

PR Trojačka 1

PR Malenovický kotel 3

PR Travný 4

PR Ropice 1

PP Obidová 1

Národní přírodní rezervace

V Národních přírodních rezervacích je dle nařízení Správy CHKO Beskydy nutno dodržet

zákaz vstupu mimo značené cesty. To tedy platí i pro zakládání cachí. V listingu je

doporučeno na tyto skutečnosti upozornit.

Tabulka 5.6 ukazuje výčet cachí, které zasahují do Národních přírodních rezervací a u jejichž

založení byla pravidla dodržena či porušena.

Na území Národních přírodních rezervací se nachází 14 cachí. V deseti případech bylo

zjištěno, že v listingu nebylo uvedeno upozornění, že se cacher nachází ve vysoce chráněném

území. U devíti případů bylo zjištěno, že byly cache založeny ve vzdálenosti větší než je

5 metrů od značené cesty (na základě zobrazení na mapovém podkladu ze serveru

geocaching.com). Terénním průzkumem ale bylo zjištěno, že pravidla pro založené cache,

byla dodržena. V konkrétním případě cache Abies Alba v NPR Salajka byla cache zobrazena

přímo v centru území NPR, zcela mimo značenou cestu. Terénním průzkumem ale bylo

ověřeno, že se cache nachází zhruba 200 metrů od hranice NPR přímo na značené cestě

(Příloha 15). Byla tedy zjištěna značná nepřesnost uvedených informací v listingu.

 - 64 -

Tabulka 5.6: Cache nacházející se v Národních přírodních rezervacích území CHKO Beskydy (červeně

označená cache Abies alba je případ chybného označení geografické polohy v listingu).

Zdroj: Vlastní zpracování.
K

ó
d

 c
a

ch
e

N
á

ze
v

 c
a

ch
e

T
y

p
 c

a
ch

e
 (

T
 –

 t
ra

d
ič

n
í,

 M
Y

 –

m
y

st
er

y
,

M
C

 –
 m

u
lt

i
c
h

a
ch

e
,

E
C

 –

E
a

rt
h

 c
a

ch
e,

 E
V

 –
 e

v
en

t)

S
ta

tu
s

(A
 –

 a
k

ti
v

n
í,

 D
 –

d
is

a
b

lo
v

a
n

á
)

Z
em

ěp
is

n
á

 š
íř

k
a

Z
em

ěp
is

n
á

 d
él

k
a

Ú
ze

m
í

N
P

R

N
á

v
št

ěv
n

o
st

O
m

ez
e
n

í
v

st
u

p
u

 m
im

o
 z

n
a

če
n

é

ce
st

y

V
 p

o
p

is
u

 c
a

ch
e

in
fo

rm
a

ce
 o

o
m

ez
e
n

í
v

 N
P

R

C
a

ch
e

se
 n

a
ch

á
zí

 m
im

o
 z

n
a

č
en

é

ce
st

y

GC562F7
Pulčínské

Ledopády
EC A 49,231650 18,085567

NPR

Pulčín-

Hradisko

66 Ano Ano Ne

GC1R3HP Pulčín-Hradisko T A 49,232217 18,083883
NPR

Pulčín-

Hradisko

888 Ano Ano Ano

GC1NVDT Pulčínské skály EC D 49,232500 18,082783
NPR

Pulčín-

Hradisko

163 Ano Ano Ano

GC4BH97 Abies Alba MY A 49,401683 18,417867 NPR

Salajka
123 Ano Ne Ano

GCKAZZ Čertův mlýn T A 49,484267 18,304883

NPR

Kněhyně

-Čertův

mlýn

886 Ano Ne Ano

GC57RCW
Beskydy - Čertův

Mlýn
EC A 49,488467 18,301867

NPR

Kněhyně

-Čertův

mlýn

145 Ano Ne Ano

GC5117J

Beskydmountains

- Čertův Mlýn

1206m

T A 49,488500 18,301983

NPR

Kněhyně

-Čertův

mlýn

239 Ano Ne Ano

GC63F7J
O lázních na

Polané
T A 49,489800 18,204990 NPR

Radhošť
103 Ano Ne Ano

GC324Y2 Kněhyně 1257m T A 49,493100 18,310100

NPR

Kněhyně

-Čertův

mlýn

461 Ano Ano Ano

GC678V0 Kobylanka MY A 49,536933 18,446467 NPR

Mazák
4 Ano Ne Ano

GCQKPX

Beskydmountains

, Lysá Hora

1328m

T A 49,545617 18,447267 NPR

Mazák

392

0
Ano Ne Ne

GC64CM

W

Beskydské

kopečky 2016 -

W.E.

EV A 49,545667 18,448150 NPR

Mazák
- Ano Ne Ne

GC4WA3R
Lysá hora -

fotografická keš
MY A 49,546367 18,448833 NPR

Mazák
841 Ano Ne Ne

GC2VZRY

Oběti Lysé hory /

Victims of Lysa

hora

MC A 49,546750 18,446667 NPR

Mazák
660 Ano Ne Ne

 - 65 -

Přírodní rezervace

V případě Přírodních rezervací bylo zjištěno 12 cachí, které zasahují do těchto území. Jak

bylo rovněž uvedeno v kapitole Omezení pro zakládání cachí v chráněných územích, pro

Přírodní rezervace zde žádné omezení není. Tato skutečnost, nazná-li správa příslušné

chráněné oblasti, může být pozměněna. V případě problematiky přírodních rezervací ve

zkoumaném území omezení pro vstup mimo označené cesty platí ve všech přírodních

rezervacích (kromě PR Ropice).

Tabulka 5.7 uvádí, že v popisu cachí, ani v jednom případě, nebylo uvedeno upozornění, že se

cacher nachází v chráněné lokalitě. V sedmi případech bylo zjištěno, že cache byly založeny

mimo značenou cestu, i přes omezení vydaná Správou CHKO Beskydy. Ani v jednom případě

nebylo v listingu uvedeno, že se cacher nachází v chráněném území. V případě tří cachí

(Beskydmountains, Velký Polom 1067m – 21. 11. 2009, Beskydmountains, Smrk 1276m –

 2. 10. 2005 a In the memory of Jarmila – 16. 8. 2009) byl zjištěn poměrně vysoký počet

návštěv, což by mohlo mít negativní vliv na životní prostředí (např. sešlap vzácných biotopů

či rušení zvěře v období jejich reprodukce). Tedy v případě, že byla cache opravdu založena

mimo značenou cestu.

 - 66 -

Tabulka 5.7: Cache nacházející se v Přírodních rezervacích území CHKO Beskydy.

Zdroj: Vlastní zpracování.
K

ó
d

 c
a

ch
e

N
á

ze
v

 c
a

ch
e

T
y

p
 c

a
ch

e
(T

 –
 t

ra
d

ič
n

í,

M
 –

 m
y

st
er

y
)

S
ta

tu
s

(A
 –

 a
k

ti
v

n
í)

Z
em

ěp
is

n
á

 š
íř

k
a

Z
em

ěp
is

n
á

 d
él

k
a

Ú
ze

m
í

P
R

N
á

v
št

ěv
n

o
st

O
m

ez
e
n

í
v

st
u

p
u

 m
im

o

zn
a

če
n

é
ce

st
y

V
 p

o
p

is
u

 c
a

ch
e

in
fo

rm
a

ce

o
 o

m
ez

e
n

í
v

 P
R

C
a

ch
e

se
 n

a
ch

á
zí

 m
im

o

zn
a

če
n

é
ce

st
y

GC21882

Beskydmountains,

Velký Polom

1067m

T A 49,506167 18,6708
PR Velký

Polom
537 Ano Ne Ano

GCQT1P
Beskydmountains,

Smrk 1276m
T A 49,508433 18,3702 PR Smrk 1245 Ano Ne Ano

GC27W8X
Tajemná

Řásnovka
T A 49,509667 18,3793 PR Smrk 832 Ano Ne Ne

GC2N12P
(ILG-19) Vrchol

Trojačky
T A 49,513583 18,05045 PR Trojačka 544 Ano Ne Ne

GC4WN76
Severní sjezdovka

na Lysé hoře
T A 49,548617 18,449083

PR

Malenovický

kotel

94 Ano Ne Ano

GC1XB5C
In the memory of

Jarmila
T A 49,553183 18,449133

PR

Malenovický

kotel

991 Ano Ne Ano

GC5BNQ

V

Tajemství pod

vrcholem
M A 49,55485 18,449183

PR

Malenovický

kotel

71 Ano Ne Ano

GC62K9V
7 MST Pramen

Foldynova potoka
T A 49,555683 18,500767 PR Travný 75 Ano Ne Ne

GC62K96 5 MST Vodopády T A 49,5579 18,494583 PR Travný 87 Ano Ne Ne

GC62K8P
4 MST Mevedí

potok
T A 49,562467 18,493433 PR Travný 87 Ano Ne Ano

GC62KEN
9 MST na

mezipatře
M A 49,564017 18,507067 PR Travný 61 Ano Ne Ano

GCXDER
Beskydmountains,

Ropice 1083m
T A 49,596967 18,5866 PR Ropice 541 Ne Ne Ne

Přírodní památky

V případě Přírodních památek bys zjištěn pouze jeden případ cache, která byla umístěna

v tomto typu chráněného území. Jedná se o PP Obidová, založena 3. 10. 2011. Bylo zjištěno,

že cache, i přes uvedené omezení vstupu mimo značené cesty, byla umístěna do míst, které

jsou v rozporu s omezeními, uloženými správou CHKO Beskydy. V popisu cache je sice

upozornění, že se cacher nachází v chráněné oblasti, už ale není jasné, zda bylo vydáno

povolení k umístění cache mimo značenou cestu či nikoliv. Tabulka 5.8 ukazuje konkrétní

informace ke cachi umístěné na území přírodní památky.

 - 67 -

Tabulka 5.8: Cache nacházející se na území Přírodních památek území CHKO Beskydy.

Zdroj: Vlastní zpracování.
K

ó
d

 c
a

ch
e

N
á

ze
v

 c
a

ch
e

T
y

p
 c

a
ch

e
(T

 –
 t

ra
d

ič
n

í)

S
ta

tu
s

(A
 –

 a
k

ti
v

n
í)

Z
em

ěp
is

n
á

 š
íř

k
a

Z
em

ěp
is

n
á

 d
él

k
a

Ú
ze

m
í

P
P

N
á

v
št

ěv
n

o
st

O
m

ez
e
n

í
v

st
u

p
u

 m
im

o

zn
a

če
n

é
ce

st
y

V
 p

o
p

is
u

 c
a

ch
e

in
fo

rm
a

ce

o
 o

m
ez

e
n

í
v

 P
P

C
a

ch
e

se
 n

a
ch

á
zí

 m
im

o

zn
a

če
n

é
ce

st
y

GC342YZ Obidová T A 49,519 18,524 PP Obidová
60

2
Ano Ano Ano

V rámci terénního průzkumu bylo zjištěno, že geocaching nemá extrémně negativní vliv na

přírodu a krajinu. Většina geocacherů se chová tak, aby respektovala zájmy ochrany přírody

a krajiny.

Nejčastějšími jevy, které však byly terénním průzkumem zjištěny, jsou:

 sešlap travního porostu vlivem vysokého počtu návštěv v okolí cache,

 geodálnice,

 odpadky v okolí hledaných cachí (Příloha 31),

 drobné poškození větví a mírné narušení kůry stromu okolo umístěné cache, z důvodu

lepší dostupnosti k ní (Příloha 15),

 mírné poškození pařezů stromů (Příloha 23).

 - 68 -

Na základě výsledků této kapitoly je možné Správě CHKO Beskydy poskytnout souhrnný

přehled „kriticky umístěných“ cachí. Následující tabulka popisuje výčet cachí, které jsou

umístěny mimo značené cesty v maloplošných zvláště chráněných územích CHKO Beskydy.

Tabulka 5.9: Souhrn „kriticky umístěných cachí“ v MZCHÚ v CHKO Beskydy,

které se nacházejí mimo značenou cestu.

Typ MZCHÚ Kód cache
Název cache nacházející se mimo

značenou cestu

NPR Pulčín-

Hradisko

GC1R3HP Pulčín-Hradisko

GC1NVDT Pulčínské skály

NPR Salajka GC4BH97 Abies Alba

NPR Kněhyně-

Čertův mlýn

GCKAZZ Čertův mlýn

GC57RCW Beskydy – Čertův Mlýn

GC5117J Beskydmountains – Čertův Mlýn 1206m

GC324Y2 Kněhyně 1257m

NPR Radhošť GC63F7J O lázních na Polané

NPR Mazák GC678V0 Kobylanka

PR Velký Polom GC21882 Beskydmountains, Velký Polom 1067m

PR Smrk GCQT1P Beskydmountains, Smrk 1276m

PR Malenovický

kotel

GC4WN76 Severní sjezdovka na Lysé hoře

GC1XB5C In the memory of Jarmila

GC5BNQV Tajemství pod vrcholem

PR Travný
GC62K8P 4 MST Medvedí potok

GC62KEN 9 MST na mezipatře

PP Obidová GC342YZ Obidová

 - 69 -

6. NÁVRHOVÁ ČÁST

Na základě zmapování stavu geocachingu v CHKO Beskydy bylo zjištěno, že v dané oblasti

hraje tato volnočasová aktivita významnou roli z hlediska provázanosti s turismem. Síť cachí,

které jsou rovnoměrně ukryty po celé zkoumané oblasti, návštěvníky zavede do turisticky

zajímavých míst či lokalit s významnou architektonickou a přírodní hodnotou. Z výsledků této

práce bylo možné navrhnout doporučení:

Obecná doporučení

 Rozšíření a zpřesnění informací o cachi v listingu – vlastníci některých cachí v jejím

popisu uvádějí pouze základní informace a i ty často chybí. Je tedy doporučeno dbát

podrobného popisu cache, včetně lokality, ve které byla umístěna – např. upozornění,

že se cacher nachází v chráněné lokalitě. Tato informace v mnoha případech

zkoumaných cachí chyběla (viz výsledky kapitoly Cache v maloplošných zvláště

chráněných územích).

 Využití pro obce – možnost zřízení účtu pro zakládání cachí obcemi, kraji a jinými

organizacemi. Pro zakládání cachí je nutno dodržet mnoho pravidel. Jedním z nich je

vzdálenost od ostatních cachí minimálně 161 metrů. (Pravidla schvalování cachí,

online) Obec tak může prostřednictvím založení nových cachí poukázat na turisticky

významná místa nebo zvýšit úroveň cestovního ruchu v místech, kde upadá. Jelikož je

CHKO Beskydy hornatá oblast s častými hřebenovými stezkami (např. hřeben

Radhoště), je zde možnost založení celé série cachí právě v těchto místech. Obec tak

může regulovat zakládání cachí v určité lokalitě. Jelikož je podél stezky v mnoha

případech svažitý terén a horší dostupnost (riziko úrazu), založení cachí v těchto

místech je dobrý způsob, jak odvést pozornost.

Poznámka: Zřízení prémiového účtu pro obce, kraje a jiné organizace je placené na

rozdíl od možností, které mají správci parků a chráněných oblastí.

 Osvěta v terénu – podpora rozšíření povědomí o geocachingu ve formě samostatných

informačních tabulí na turistických či naučných stezkách. Možnost poukázat na

geocaching v konkrétním místě, a to pomocí umístění např. QR kódu na zmíněné

tabuli naučných stezek. QR kódy mohou být rozlišeny pro geocachery a mudly.

Geocacheři by po načtení QR kódu mobilním telefonem byli zavedeni přímo na svůj

 - 70 -

profil a viděli by cache v jeho blízkosti (výhodné zejména tehdy, pokud cacher

v telefonu nemá staženou aplikaci k hledání cachí např. c:geo). Pro ne geocachery je

to možný způsob seznámení se s hrou.

 Osvěta prostřednictvím periodik – v místních novinách (Zpravodaj CHKO Beskydy,

Valašský zpravodaj, atd.) možnost informovat veřejnost a zvýšit tak povědomí o hře

geocaching – vkládáním článků o aktualitách komunity geocacherů, zajímavostech

o úlovcích či pouze informování o následujících eventech. Články by mohli psát

samotní cacheři.

Využití pro Správu CHKO Beskydy

 Sestavení příručky o geocachingu Správou CHKO Beskydy – příručka by obsahovala

síť všech cachí v území, kde se nalézají, informace o naučných stezkách turistických

trasách, maloplošných zvláště chráněných územích, apod. Návod pro cachery, jak se

chovat v chráněných oblastech v souladu s ochranou přírody a krajiny, kde mají

cacheři dovoleno zakládat cache a obecně se pohybovat, atd. Příručka by byla

vydávána periodicky (kvartálně) online a byla by součástí záložky aktuality na webu

Správy CHKO Beskydy.

 Díky souhrnu „kriticky umístěných cachí“ mohou pracovníci správy CHKO Beskydy

ověřit v terénu, zda byly opravdu založeny mimo značené cesty či nikoliv. V případě,

že se nacházejí mimo označenou cestu, mohou vážně ovlivnit přírodu

a krajinu v chráněných oblastech. V tomto případě by pracovníci Správy CHKO

Beskydy měli bezprostředně kontaktovat vlastníka cache a nařídit mu okamžitou

změnu její aktivity (z aktivní na disablovanou) v listingu. Samotnou schránku odstraní

buď pracovníci Správy CHKO, nebo vlastník cache na vlastní náklady.

 Parks&Police – Správa CHKO Beskydy má možnost si na serveru geocaching.com

zřídit prémiový účet zdarma, který umožňuje usměrňovat počet nově založených

schránek či mít přehled nad právě založenými cachemi v chráněných oblastech.

Pokud budou některé cache založeny mimo „dovolené území“, je zde možnost

kontaktovat vlastníka cache a přímo s ním komunikovat (lepší monitoring a prevence

poškozování přírody a krajiny v citlivých biotopech). Výhoda spočívá v rychlejším

 - 71 -

řešení problému a prevenci poškození životního prostředí v případě, že byla cache

založena ve vysoce chráněném území. Další výhodou tohoto účtu je možnost

deaktivovat cache neboli změnit její status z aktivní na disablovanou např. v období

zimního spánku netopýrů v jeskyních, v době těžby nebo v oblastech výskytu tetřeva

hlušce (v kritických obdobích hnízdění, vyvádění kuřat či zimování). Oblasti výskytu

tetřeva v CHKO Beskydy je vymezeno tzv. jádrovými oblastmi, ve kterých by měla

být veškerá činnost podřízena tetřevovi (Bio monitoring, online). Pozastavení aktivity

cachí lze provést na základě zřízeného prémiového účtu, a to podnětem ze strany

pracovníků CHKO Beskydy vlastníkovi příslušné cache. Aktivita cachí lze pozastavit

na konkrétní dobu. Informace o dalším vývoji cache popisuje vlastník přímo v jeho

logu.

K získání prémiového účtu je potřeba se pouze zaregistrovat na serveru

www.geocaching.com. (Parks&Police, online)

V případě, že by Správa CHKO Beskydy nechtěla využívat prémiového účtu

Parks&Police, čímž by byla sama proti sobě (dostupná veškerá data o všech cachích

v CHKO Beskydy zdarma), musela by pověřit další pracovníky monitoringem

geocachingu ve zkoumané lokalitě. To by samozřejmě vedlo ke zvýšení finanční i

administrativní náročnosti např. nového zaměstnance, který by se o zkoumanou

problematiku staral.

http://www.geocaching.com/

 - 72 -

7. DISKUSE

Praktická část diplomové práce se skládá z vyhodnocování zjištěných informací

o jednotlivých vlastnostech cachí a cachích, které zasahují do chráněných území. Data získaná

z analýz jednotlivých vlastností cachí mohou být v několika případech značně nepřesná. Bylo

zjištěno, že u některých cachí nebyly v listingu uvedeny všechny potřebné informace (analýza

byla tedy provedena ze vzorku dostupných dat). Jedná se zejména o uvedení logu oblíbenosti

a počtu neúspěšných nálezů („nenalezeno“). Neúplnost informací lze demonstrovat na

příkladu cache s nejvyšším počtem návštěv Zvonička na Pustevnách. Počet návštěv od data

jejího založení 12. června 2010 ke 3. dubnu 2016 bylo 5 399. U této cache byl zjištěn počet

bodů oblíbenosti pouhých 14. Velmi podobné je to v případě vlastnosti nenalezeno. Jestliže

cacher cache na poprvé nenalezne, log nezadá. Důvodem může být to, že si nechce pokazit

statistiku na svém profilu. Absence těchto informací však při celkové analýze způsobuje

nepřesnosti ve zjištěných výsledcích. Bylo tedy potřeba zpracovaná data ověřit v terénu.

Při srovnávání virtuální geografické polohy cache na mapě, s jejím skutečným umístěním

v terénu, byla v listingu rovněž zjištěna značná nepřesnost údajů zadaných pomocí

zeměpisných souřadnic. V konkrétním případě cache Abies Alba, nacházející se v NPR

Salajka, je cacher pomocí souřadnic veden k finální cachi, která se ale nachází na zcela jiném

místě oproti mapovému podkladu. V případech cachí umístěných v MZCHÚ je negativum

spatřováno zejména v nutnosti ověřit jejich polohu v terénu.

Na základě vyhodnocení vlastností cachí v souvislosti s přírodními či kulturními

atraktivitami, na kterých byly umístěny, je možné brát geocaching jako indikátor území

s vysokým rekreačním potenciálem. V případě výčtu deseti cachí s nejvyšším počtem

udělených bodů z hlediska jejich oblíbenosti či cache s nejvyšším počtem návštěv, byla

z hlediska turismu zjištěna provázanost s výjimečnou přírodní či kulturní atraktivitou.

Obecně lze říci, že data o cachích ze serveru geocaching.com vykazují značnou nepřesnost.

Nejedná se pouze o stav, který způsobují samotní cacheři tím, že nenapíší dostatek informací

o cachi, prostředí, ve kterém se cacher nachází, vybavení, které bude potřebovat či

upozornění, že se cacher nachází v chráněné lokalitě. Může jít rovněž o kvalitu samotných

GPS zařízení, která mohou cachera dovést na chybné cílové místo nebo prostá skutečnost

absence či rušení signálu na některých místech v terénu.

Téma geocachingu bylo již zpracováno v mnoha odborných publikacích, včetně diplomových

a bakalářských pracích. Na téma Environmentální aspekty geocachingu v CHKO Beskydy

byla zpracována bakalářská práce. (Hrabal, 2014) Poznatky z ní plynoucí byly pojaty spíše

 - 73 -

v obecné rovině. Z počtu zjištěných cachí v době zpracování bakalářské práce, a sice 655, byl

vybrán vzorek 480 cachí, ze kterého byla provedena analýza vybraných vlastností a jejich

dopadů na životní prostředí. Předložená diplomová práce je naproti tomu zaměřena všechny

cache a jejich vlastnosti v území CHKO Beskydy. Snaží se o co nejkomplexnější

vyhodnocení vlastností v souvislosti s atraktivitou prostředí, ve kterém byly založeny. Rovněž

je zaměřena na možné dopady geocachingu na přírodu a krajinu, a vyhodnocuje všechny

cache, které zasahují do maloplošných zvláště chráněných území.

Další prací, která se věnuje této problematice je Analýza geocachingu CHKO Moravský kras

(Najtová, 2015). Tato práce je svým charakterem zaměřena na zjišťování negativních dopadů

na přírodu a krajinu, bezpečnost terénu, ve kterém se cache nacházejí, a především zkoumá

atraktivitu dané cache. Naproti tomu předložená diplomová práce hodnotí vlastnosti cachí

a prostředí, ve kterém byly založeny. Co nejpodrobněji se snaží popsat přírodní i kulturní

atraktivity v souvislosti s úkrytem samotné cache. Detailně je zaměřena na cache, které byly

v rámci CHKO Beskydy založeny v MZCHÚ a snaží se definovat možné negativní dopady na

přírodu a krajinu.

Geocaching je hrou, ke které je potřeba moderních elektronických zařízení s GPS, které má

v dnešní době většina lidí. Vysoké nároky a často nepřetržité pracovní nasazení nás nutí být

neustále dostupní. Trávení volného času v přírodě prostřednictvím geocachingu lze spojit

s vyřízením nezbytných pracovních povinností díky mobilním telefonům. Jelikož se neustále

zvyšuje pracovní tempo, může být geocaching forma krátkodobého úniku od pracovních

povinností přičemž cacher zůstává stále pracovně dostupný.

Z výsledků práce vyplývá, že geocaching v CHKO Beskydy hraje významnou roli z hlediska

rekreace, sportu, turistiky a všeobecně trávení volného času. Jak uvádí Hrabal, v roce 2014

byl počet cachí v CHKO Beskydy 655. O dva roky později, tedy v roce 2016, jak uvádí

předložená diplomová práce, je tato hodnota o zhruba sto cachí vyšší. Z těchto údajů je

patrné, že obliba geocachingu v CHKO Beskydy neustále roste. Spojení moderních

technologií s přírodou je pro mnohé jasnou volbou, jak trávit svůj volný čas. Díky vysokému

počtu cachí, širokému spektru přírodních atraktivit, na které je poukazováno prostřednictvím

geocachingu a vysoké návštěvnosti lze říci, že perspektiva pro geocaching do budoucna je zde

velmi vysoká.

 - 74 -

8. ZÁVĚR

Hlavním cílem diplomové práce bylo popsat problematiku geocachingu v Chráněné krajinné

oblasti Beskydy a zhodnotit jeho dopady na přírodu a krajinu. Dílčím cílem bylo podání

teoretického základu řešené problematiky ve světě i v České republice a uvést základní

poznatky a terminologii, která je v geocachingu užívána.

Práce čerpala zejména z dostupných zahraničních zdrojů, které sestávaly z knih, odborných

článků a příspěvků na webu. Nedílnou součástí zdrojů byly materiály poskytnuté Správou

CHKO Beskydy a vlastní terénní průzkum lokality.

Pro získání výsledků práce byla sestavena vlastní metodika s hodnotící škálou, na základě

které bylo možné rozebrat veškeré vlastnosti existujících cachí na území CHKO Beskydy.

Hodnocení cachí zasahujících do maloplošných zvláště chráněných území bylo provedeno na

základě sestavení vlastních indikátorů.

První část práce je zaměřena zejména na práci s odbornou literaturou a dostupnými daty.

Poskytuje přehled o základní terminologii, která je v geocachingu používána a typech všech

existujících cachí. Zaměřuje se na provázanost s vybranými vědními disciplínami – cestovní

ruch, volný čas a rekreace. Důležitou součástí je kapitola věnovaná aktivitám, které mohou

mít zásadní vliv na přírodu a krajinu, tedy i geocaching. CHKO Beskydy je lokalitou, která

zahrnuje značné množství maloplošných zvláště chráněných území. Součástí je tedy kapitola,

která se zaměřuje na omezení pro zakládání cachí v těchto citlivých oblastech.

Pro získání většího přehledu o geocachingu ve světě a v České republice byla zpracována

kapitola vývoje geocachingu. Ve světovém žebříčku se Česká republika prezentuje jako velmi

aktivní stát. S celkovým počtem cachí se nachází na desátém místě (první USA, druhé

Německo, třetí Kanada). Obliba geocachingu v České republice neustále v čase roste, což

potvrzují výsledky počtu nálezů první české cache Tex-Czech nacházející se v Jeskyni Šipka

u Štramberka.

V praktické části práce bylo konkrétně charakterizováno území CHKO Beskydy, z hlediska

geografické polohy, klimatických a geomorfologických podmínek, důvodů vyhlášení, apod.

Kapitola rekreace, sportu a turistiky v Beskydech poukazuje na dlouhou tradici

volnočasových aktivit, které je možné zde provozovat v létě (např. cykloturistika, pěší

turistika nebo geocaching) i v zimě (sjezdové lyžování).

Vlastní analýza geocachingu je rozdělena na dvě části. První je soustředěna na rozbor

vlastností všech cachí, které byly zjištěny ve zkoumané lokalitě. Celkovou analýzou bylo

zjištěno, že nejčastěji se vyskytujícím typem schránky je tradiční cache. Pro nízké nároky na

 - 75 -

místo úkrytu jsou nejčastěji se vyskytujícími cachemi v CHKO Beskydy schránky malé

a střední velikosti ukryté ve středně náročném terénu. Obtížnost jejich nalezení je spíše nízká

až střední. Pro cachery jsou z hlediska zakládání nových schránek v terénu nejoblíbenějšími

měsíci květen, červen a říjen, přičemž nejvíce jich bylo založeno v letech 2012, 2014 a 2015.

Zkoumaná oblast je bohatá na přírodní i kulturní atraktivity. Cacheři se v tomto ohledu snažili

spojit místo cache s konkrétní zajímavostí. Nejoblíbenější lokalitou, kde se nacházejí cache

s nejvyšším počtem návštěv, je areál Pusteven (Zvonička na Pustevnách, Beskydy – Jeskyně

Cyrilka, Radegast meteorologem, atd.). Byla tedy zjištěna jasná provázanost místa úkrytu

cache s jejím okolím.

Druhá část poskytuje přehled o všech cachích, které byly založeny v maloplošných zvláště

chráněných územích. Největší zastoupení cachí, které byly založeny v rozporu s omezeními

ze strany Správy CHKO Beskydy a zákona č. 114/1992 Sb. o ochraně přírody a krajiny, je na

území Národních přírodních rezervací. Většina cachí nebyla založena na značené cestě

a v listingu neměla uvedené upozornění, že se cacher nachází v chráněném území.

V Přírodních rezervacích a Přírodní památce byl tento stav obdobný.

Na základě výsledků, které byly zjištěny, bylo možné podat návrhy a rámcová doporučení pro

vlastníky cachí a Správu CHKO Beskydy.

V kapitole diskuse jsou rozebírány zjištěné výsledky práce a porovnány s pracemi obdobného

charakteru.

Celá diplomová práce je pro větší přehlednost doplněna o tabulky a grafy. Součástí příloh jsou

potom mapové podklady zpracované ke každé vlastnosti cache a fotografické přílohy, které

byly pořízeny na základě terénního průzkumu.

 - 76 -

LITERATURA

BITTNEROVÁ, Zuzana. Geocaching jako prostředek lokálního a regionálního rozvoje

v Česku. Praha, 2012.

BURNETT, Margaret. CHI 2008: the 26th Annual CHI Conference on Human Factors in

Computing Systems, April 5-10, 2008 in Florence, Italy : conference proceedings. New York,

N.Y.: Association for Computing Machinery, c2008. ISBN 9781605580111.

CAMERON, Layne Scott. The geocaching handbook. Guilford, Conn.: Falcon, c2004. ISBN

0762730447.

COLE, David N. a Terry C. DANIEL. The science of visitor management in parks and

protected areas: from verbal reports to simulation models. Nature Conservation. 2003, 269 –

277.

ČESKO. ZÁKON České národní rady č. 114/1992 Sb. ze dne 19. února 1992 o ochraně

přírody a krajiny. In: Sbírka zákonů České republiky, 1992.

CULEK, Martin. Biogeografické členění České republiky. Praha: Agentura ochrany přírody

a krajiny ČR, 2005. ISBN 80–86064-82–4.

ČIHOVSKÝ, Jaroslav. "K vývoji názorů na volný čas (od Aristotela

k Dumazedierovi)." Volný čas a jeho současné problémy (2002).

EAGLES, Paul F. J., Stephen F. MCCOOL a Christopher D. HAYNES.Sustainable tourism

in protected areas: guidelines for planning and management. Gland, Switzerland: IUCN--the

World Conservation Union, 2002. ISBN 2831706483.

HOLEŠINSKÁ, Andrea (ed.). Mezinárodní kolokvium o cestovním ruchu: sborník

příspěvků [CD-ROM]. Brno: Masarykova univerzita, 2010-. ISBN 978–80-210–5372-4.

HRABAL, Pavel. Environmentální aspekty geocachingu v CHKO Beskydy. Olomouc, 2014.

Bakalářská práce. Vedoucí práce Mgr. Rudolf Rozsypal.

 - 77 -

JEKEL, Thomas, Eric SANCHEZ, Inga GRYL, Caroline JUNEAU-SION a John

LYON. Learning and Teaching with Geomedia. První. Newcastle upon Tyne: Cambridge

Scholars Publishing, 2014. ISBN 978–4438-6213–4.

LEUNG, Yu‐Fai, Anna SPENCELEY, Glen HVENEGAARD, Ralf BUCKLEY a Craig

GROVES. Tourism and Visitor Management in Protected Areas: Guidelines for

sustainability. 1. Switzerland: International Union for Conservation of Nature and Natural

Resources., 2015.

LEW, Alan A., Colin Michael HALL a Allan M. WILLIAMS. A companion to tourism.

Malden, MA: Blackwell Pub., 2004. ISBN 0631235647.

NAJTOVÁ, Simona. Analýza geocachingu CHKO Moravský kras. Brno, 2015. Diplomová

práce.

MACINTOSH, W. D. & SCHMEICHEL, B. (2004) Collectors and Collecting: A Social

Psychological Perspective. Leisuce Science 26: 85–97.

Metodické listy Agentury ochrany přírody a krajiny ČR: Usměrňování vybraných sportovních

a rekreačních aktivit v ZCHÚ. 2015, druhý (16).

PATUBO, Brendon G. Environmental impact of human activity associated with geocaching.

San Luis Obispo, 2010. California Polytechnic State University.

O’HARA, Kenton. Understanding Geocaching Practices and Motivations. On the Move.

2008, (10): 1177–1186.

PETERS, Jack W. The Complete Idiot's Guide to Geocaching. 2nd. Indianapolis: Alpha

Books, 2009. ISBN 1592578772.

CHATTERJEE, Samir and PAVARTI Dev. Proceedings of the 4th International Conference

on Persuasive Technology: April 26–29, 2009, Claremont, California. New York, N. Y:

ACM Press, 2009. ISBN 9781605583761.

 - 78 -

ŠAFR, Jiří, Věra Patočková. 2010. „Trávení volného času v České republice ve srovnání

s evropskými zeměmi”. Naše společnost 8 (2): 21–27.

VÍTEK, Ondřej. Česko – Geocachingová velmoc. In: Rekreace a ochrana přírody: sborník

příspěvků. Brno: Ediční středisko Mendelovy univerzity v Brně, 2010, 5 – 7. ISBN 978–80-

7375–398-6.

VOŽENÍLEK, Vít a KVĚTOŇ, Vít. Klimatické oblasti Česka: klasifikace podle Quitta za

období 1961–2000 = Climatic regions of Czechia : Quitt's classification during years 1961–

2000. 1. vyd. Praha: Český hydrometeorologický ústav, 2011, 20 s. M. A.P.S. (Maps and

Atlas Product Series), num. 3. ISBN 978–80-244–2813-0.

ŽMOLÍKOVÁ, Nikola. Geocaching v mikroregionu Luhačovské Zálesí a návrh jeho využití

v sociálním turismu. Brno, 2015. Diplomová práce. Mendelova Univerzita v Brně. Vedoucí

práce Ing. Jiří Schneider, Ph.D.

Ostatní zdroje

Agentura ochrany přírody a krajiny České republiky: CHKO Beskydy – Charakteristika

oblasti [online]. Praha, 2016 [cit. 2016–03-22]. Dostupné z:

http://beskydy.ochranaprirody.cz/charakteristika-oblasti/

Beskydy: Beskydy – podnebí [online]. Rožnov pod Radhoštěm, 2016 [cit. 2016–04-22].

Dostupné z: http://informace.beskydy.cz/content/beskydy-informacni-texty-beskydy-

podnebi.aspx

Chráněná území Zlínského kraje. Chráněná území [online]. Hulín, 2016 [cit. 2016–03-22].

Dostupné z: http://nature.hyperlink.cz/index.htm

Data classification methods: Natural breaks (Jenks). ArcGis Pro [online]. 2016 [cit. 2016–04-

23]. Dostupné z: http://pro.arcgis.com/en/pro-app/help/mapping/symbols-and-styles/data-

classification-methods.htm#ESRI_SECTION1_B47C458CFF6A4EEC933A8C7612DA558B

Geocaching: Glossary of Terms. Geocaching [online]. USA: Groundspeak Glossary Inc.,

2016 [cit. 2016–02-09]. Dostupné z: https://www.geocaching.com/about/glossary.aspx

http://informace.beskydy.cz/content/beskydy-informacni-texty-beskydy-podnebi.aspx
http://informace.beskydy.cz/content/beskydy-informacni-texty-beskydy-podnebi.aspx

 - 79 -

Geocaching: Typy keší [online]. 2015, 2015 [cit. 2015–11-25]. Dostupné z:

https://www.geocaching.com/about/cache_types.aspx

Law Enforcement & Parks Professionals: Parks&Police. Geocaching [online]. 2016 [cit.

2016-05-13]. Dostupné z: https://www.geocaching.com/parksandpolice/

Jeskyně Šipka. Jeskyně Šipka [online]. Štramberk, 2015 [cit. 2016–04-21]. Dostupné z:

http://www.mesto-stramberk.cz/jeskyne-sipka.php

NPR Salajka. Agentura ochrany přírody a krajiny [online]. Praha: AOPK, 2016 [cit. 2016–

04-11]. Dostupné z: http://beskydy.ochranaprirody.cz/ochrana-prirody/maloplosna-zvlaste-

chranena-uzemi/npr-salajka/

Plán péče o Chráněnou krajinnou oblast Beskydy: Agentura ochrany přírody a krajiny České

Republiky Správa Chráněné krajinné oblasti Beskydy. Rožnov pod Radhoštěm, 2009 – 2018.

Pravidla schvalování na Geocaching.com: Pravidla pro fyzické umísťování

geokeší.Www.wiki.geocaching.cz [online]. 2015 [cit. 2016-05-17]. Dostupné z:

http://wiki.geocaching.cz/wiki/Pravidla_schvalov%C3%A1n%C3%AD_na_Geocaching.com

Přírodní podmínky v CHKO Beskydy: Geologie. Regionální Informační Servis [online].

Praha, 2014 [cit. 2016–05-17]. Dostupné z: http://www.risy.cz/cs/turisticke-ris/beskydy-

cz/ochrana-prirody/prirodni-podminky/

O Pustevnách. Pustevny [online]. 2015 [cit. 2016–04-23]. Dostupné z:

http://www.pustevny.cz/o-pustevnach/

Správa CHKO Beskydy: Sport, turistika, rekreace. Ochrana přírody a krajiny [online]. Praha:

AOPK ČR, 2016 [cit. 2016–01-17]. Dostupné z: http://beskydy.ochranaprirody.cz/sport-

turistika-rekreace/

Sociální sítě jako prostředí pro nebezpečnou virtuální komunikaci. Bezpečí [online].

Olomouc: Univerzita Palackého, 2009 [cit. 2016–02-11]. Dostupné z: http://cms.e-

bezpeci.cz/content/view/222/63/lang,en/

https://www.geocaching.com/about/cache_types.aspx
http://www.mesto-stramberk.cz/jeskyne-sipka.php
http://wiki.geocaching.cz/wiki/Pravidla_schvalov%C3%A1n%C3%AD_na_Geocaching.com

 - 80 -

Tetřev hlušec. Bio monitoring [online]. 2007 [cit. 2016–05-13]. Dostupné z:

http://www.biomonitoring.cz/druhy-ptaci.php?druhID=138

VÍTEK, Ondřej. Pravidla pro cache v chráněných

územích. Www.wiki.geocaching.cz [online]. Praha, 2013 [cit. 2016–03-07]. Dostupné z:

http://wiki.geocaching.cz/wiki/Pravidla_pro_cache_v_chr%C3%A1n%C4%9Bn%C3%BDch

_%C3%BAzem%C3%ADch

Vyhledávač značených tras. Klub českých turistů [online]. Praha, 2016 [cit. 2016–04-25].

Dostupné z: http://www.kct.cz/cms/vyhledavac-znacenych-tras

http://www.biomonitoring.cz/druhy-ptaci.php?druhID=138
http://www.kct.cz/cms/vyhledavac-znacenych-tras

 - 81 -

SEZNAM TABULEK

Tabulka 3.1: Vlastní škála hodnocení k vlastnosti oblíbenost. ... - 11 -

Tabulka 3.2: Vlastní škála hodnocení k vlastnosti Návštěvnost. .. - 12 -

Tabulka 3.3: Vlastní škála hodnocení k vlastnosti Nenalezeno. ... - 12 -

Tabulka 3.4: Vlastní škála hodnocení vlastnosti Nenalezeno. .. - 12 -

Tabulka 4.1: Rozdělení cachí dle velikosti schránky. ... - 16 -

Tabulka 4.2: Stupně obtížnosti umístění cachí v terénu. ... - 17 -

Tabulka 4.3: Stupeň obtížnosti objevení cache v terénu. .. - 18 -

Tabulka 4.4: Typy cachí včetně popisu. .. - 19 -

Tabulka 4.5: Státy ve světě a v Evropě s nejvyšším počtem cachí. - 30 -

Tabulka 4.6: Vývoj počtu cachí na území České Republiky v letech 2002 – 2016. - 33 -

Tabulka 4.7: Nejnavštěvovanější cache v České republice. .. - 34 -

Tabulka 5.1: Základní údaje CHKO Beskydy. Zdroj: www.hyperlinkbeskydy.cz - 41 -

Tabulka 5.2: Cache z hlediska bodů oblíbenosti. .. - 50 -

Tabulka 5.3: Cache s nejvyšším počtem návštěv v CHKO Beskydy. - 57 -

Tabulka 5.4: Souhrn zjištěných vlastností všech cachí v CHKO Beskydy. - 60 -

Tabulka 5.5: Kategorie MZCHÚ a počet cachí. .. - 63 -

Tabulka 5.6: Cache nacházející se v Národních přírodních rezervacích území CHKO Beskydy

(červeně označená cache Abies alba je případ chybného označení geografické polohy

v listingu). .. - 64 -

Tabulka 5.7: Cache nacházející se v Přírodních rezervacích území CHKO Beskydy. - 66 -

Tabulka 5.8: Cache nacházející se na území Přírodních památek území CHKO Beskydy. . - 67

-

Tabulka 5.9: Souhrn „kriticky umístěných cachí“ v MZCHÚ v CHKO Beskydy, - 68 -

 - 82 -

SEZNAM OBRÁZKŮ

Obrázek 4.1: Tok informací mezi uživatelem a geocachingovou doménou. - 15 -

Obrázek 4.2: Vztah mezi volným časem, cestovním ruchem, rekreací a geocachingem.... - 23 -

Obrázek 4.3: Státy světa s nejvyšším počtem cachí. ... - 30 -

Obrázek 4.4: Státy světa podle podle počtu cachí na 1 km2 a na 1 obyvatele. - 31 -

Obrázek 4.5: Růst návštěvnosti první cache založené v Česku od roku 2000 – 2016 - 32 -

Obrázek 4.6: Vývoj počtu cachí v České Republice v letech 2002 – 2016. - 33 -

Obrázek 4.7: Počet cachí za jednotlivé kraje ČR. ... - 35 -

Obrázek 4.8: Počet cachí na 100 km
2
 dle krajů ČR. ... - 35 -

Obrázek 4.9: Procentuální zastoupení jednotlivých typů cachí v ČR. - 36 -

Obrázek 5.1: Geografická poloha CHKO Beskydy v rámci České republiky. - 43 -

Obrázek 5.2: Mapa širších vztahů CHKO Beskydy. ... - 43 -

Obrázek 5.3: Rozmístění jednotlivých cachí v CHKO Beskydy. - 46 -

Obrázek 5.4: Zastoupení jednotlivých typů cachí v CHKO Beskydy. - 47 -

Obrázek 5.5: Rozdělení počtu cachí dle velikosti schránky. ... - 48 -

Obrázek 5.6: Rozdělení počtu cachí podle oblíbenosti. .. - 50 -

Obrázek 5.7: Rozdělení počtu cachí dle obtížnosti terénu .. - 52 -

Obrázek 5.8: Rozdělení počtu cachí dle obtížnosti nalezení v terénu - 53 -

Obrázek 5.9: Rozdělení počtu cachí dle roku založení. .. - 54 -

Obrázek 5.10: Rozdělení počtu cachí dle měsíce založení. .. - 55 -

Obrázek 5.11: Rozdělení cachí podle počtu návštěv. .. - 58 -

Obrázek 5.12: Závislost počtu návštěv na stáří cache. ... - 58 -

Obrázek 5.13: Rozdělení cachí dle počtů nenalezení. ... - 59 -

Obrázek 5.14: Cache umístěné v maloplošných zvláště chráněných územích. - 62 -

 - 83 -

SEZNAM PŘÍLOH

Příloha 1: Přehled omezení v oblastech Přírodních Památek (PP) - 85 -

Příloha 2: Seznam NPR v CHKO Beskydy. ... - 87 -

Příloha 3: Zastaralé typy cachí. ... - 88 -

Příloha 4: Nejpoužívanější termíny a zkratky v geocachingu. .. - 89 -

Příloha 5: Příklady vybraných atributů cachí. ... - 91 -

Příloha 6: Mapa rozdělení jednotlivých cachí v CHKO Beskydy dle typu. - 93 -

Příloha 7: Mapa rozdělení jednotlivých cachí v CHKO Beskydy dle velikosti schránky. . - 94 -

Příloha 8: Rozdělení cachí v CHKO Beskydy podle bodů oblíbenosti. - 95 -

Příloha 9: Mapa rozdělení cachí podle obtížnosti terénu. ... - 96 -

Příloha 10: Mapa rozdělení cachí podle obtížnosti objevení cache v terénu. - 97 -

Příloha 11: Mapa rozdělení cachí podle roku založení. .. - 98 -

Příloha 12: Mapa rozdělení cachí podle měsíce jejich založení. ... - 99 -

Příloha 13: Mapa rozdělení cachí dle návštěvnosti. .. - 100 -

Příloha 14: Mapa rozdělení cachí dle počtu neúspěšných hledání. - 101 -

Příloha 15: Cache NPR Salajka. .. - 102 -

Příloha 16: Série cachí Valašské zvoničky: .. - 103 -

Příloha 17: Série cachí Valašské zvoničky: .. - 103 -

Příloha 18: Série cachí Valašské zvoničky: .. - 103 -

Příloha 19: Série cachí Valašské zvoničky: .. - 103 -

Příloha 20: Série cachí Valašské zvoničky: .. - 104 -

Příloha 21: Série cachí Valašské zvoničky: .. - 104 -

Příloha 22: Série cachí Valašské zvoničky: .. - 104 -

Příloha 23: Příklad možného úkrytu cache v pařezu stromu. .. - 105 -

Příloha 24: Příklad možného úkrytu cache v kmenu stromu. ... - 105 -

Příloha 25: Cache Beskydy – Jeskyně Cyrilka. ... - 106 -

Příloha 26: Úkryt cache Beskydy – Jeskyně Cyrilka na Pustevnách. - 106 -

Příloha 27: Ukázka malé schránky s pokladem ukrytá v kamení pod stromem v lese – tradiční

cache Výhledy na MSK: 5 – Malý Javorník. .. - 107 -

Příloha 28: Turisticky významná historická zastávka Rozhledna Cyrilka na Pustevnách. - 107 -

Příloha 29: Sportovně – historická atraktivita spojená s cachí Skokanské můstky – Rožnov, ... -

108 -

 - 84 -

Příloha 30: Sportovně – historická atraktivita spojená s cachí Osobnosti MSK: 5 – Jiří Raška, -

108 -

Příloha 31: Negativní vligy geocachingu na prostředí v okolí cache - 109 -

Příloha 32: Cache, které byly v rámci terénního průzkumu, v CHKO Beskydy, navštíveny. -

110 -

