

Mendelova univerzita v Brně
Zahradnická fakulta v Lednici

Diplomová práce

**Vytrvalé slunečnice (*Helianthus L.*):
historie pěstování a hodnocení sortimentů**

Vedoucí práce
doc. Dr. Ing Jiří Uher

Vypracovala
Bc. Kateřina Tejkalová

Čestné prohlášení

Prohlašuji, že jsem práci:

Vytrvalé slunečnice (Helianthus L.): historie pěstování a hodnocení sortimentu

vypracoval/a samostatně a veškeré použité prameny a informace uvádím v seznamu použité literatury. Souhlasím, aby moje práce byla zveřejněna v souladu s § 47b zákona. 111/1998 Sb., o vysokých školách ve znění pozdějších předpisů a v souladu s platnou Směrnicí o zveřejňování vysokoškolských závěrečných prací.

Jsem si vědom/a, že se na moji práci vztahuje zákon. 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: 7. 5. 2015

.....

podpis

Poděkování

Děkuji za odborné rady a pomoc vedoucímu diplomové práce, panu doc. Dr. Ing. Jiřímu Uhrovi. Dále děkuji konzultantovi panu Petru Hanzelkovi za poskytnutí rostlinného materiálu, stejně tak i Botanické zahradě Praha Troja, Olomouc a školcům Litomyšl. Děkuji také své rodině za podporu a trpělivost.

Obsah

ÚVOD	4
1 CÍL PRÁCE.....	5
2 LITERÁRNÍ PŘEHLED.....	6
2.1 Botanická klasifikace.....	6
2.1.1 Rod <i>Helianthus</i>	6
2.2 Šlechtitelské hledisko	12
2.2.1 Možnosti šlechtění.....	12
2.2.2 Využití výsledků	13
2.2.3 Výsledky náhodného křížení.....	13
2.3 Fyziologické a morfologické hledisko	14
2.4 Pěstitelské hledisko	16
2.4.1 Vývoj pěstování.....	16
2.4.2 Pěstování a množení.....	17
2.4.3 Půdní podmínky a stanoviště.....	18
2.4.4 Nároky na expozici a její vliv.....	19
2.4.5 Zasolenost a tolerance k suchu.....	19
2.4.6 Mrazuvzdornost	20
2.4.7 Choroby a škůdci.....	20
2.4.8 Sortiment.....	23
2.5 Introdukce rodu <i>Helianthus</i> do evropských zahrad 20. století.....	32
2.5.1 Období secese	34
2.5.2 Období funkcionalismu.....	38
2.5.3 Období postmoderny.....	40
2.5.4 Zahrady současnosti	42
3 METODIKA	45
3.1 Užité metody.....	45
3.2 Charakteristika lokalit.....	45
3.2.1 Průměrné teploty v lokalitách	46

Lokalita A - rok 2011.....	46
Lokalita A, rok 2014	46
Lokalita B, rok 2014	47
3.3 Použitý materiál ve sledovaných lokalitách	47
3.3.1 Lokalita A.....	47
3.3.2 Lokalita B.....	48
3.4 Výsledky	48
3.4.1 Morfologické vlastnosti	48
3.4.2 Fenologické vlastnosti	50
3.4.3 Doplnkové vlastnosti.....	50
3.4.4 Výsledky hodnocení.....	51
3.5 Srovnání odrůdových preferencí	65
3.5.1 Nástin současného stavu.....	65
3.5.2 Nástin minulého stavu	67
4 DISKUZE	68
ZÁVĚR	70
SOUHRN	72
RESUME.....	72
KLÍČOVÁ SLOVA	72
Seznam tabulek.....	73
Seznam příloh.....	74
POUŽITÉ ZDROJE.....	75
PŘÍLOHY	Chyba! Záložka není definována.

ÚVOD

Jméno rodu *Helianthus* L. bylo vytvořeno složením dvou řeckých slov znamenající slunce, tedy „*helios*“ a květ, tedy „*anthos*“. Rod pochází ze Severní Ameriky. Zde jsou druhy hojně rozšířeny v prériích, loukách, skalních útesech, podél vodních toků a také v zahradách, ve kterých jsou zastoupeny mnoha kultivary. Svým rozšířením do Evropy v 17. století se staly součástí zdejší květeny, ať jako okrasné nebo plané rostliny.

Nejznámější a užitečná je *Helianthus annuus* L., která splňuje roli nejen jako olejnina, ale i jako žádaná a obdivovaná okrasná rostlina. I přesto, že vytrvalé druhy jsou ve stínu jednoletých kultivarů, tak jsou oblíbené pro svoji krásu v zahradách i ve vazbách.

Vytrvalé slunečnice se objevovaly a objevují v zahradách evropských zemí. Trsy těchto rostlin lemují pozemky, tvoří trvalkové záhony. Jejich mnohé žluté květy jsou ootěšením pro oko. Avšak intenzita růstu a rozšiřování, které může být ve vhodných podmínkách jejich předností, je mnohdy také komplikací. Některé druhy a kultivary nejsou tolik vzrostné ani invazivní a jsou tak stále vhodnými adepty do zahrad téměř všech typů a stylů. Atraktivita jejich úborů je nepřehlédnutelná. Tato estetická hodnota platí dvojnásob na podzim, kdy trsy bohatě vykvétají.

Právě z těchto důvodů se vytrvalé slunečnice znovu objevují a prosazují svůj půvab. Přirozený vzhled, nízké nároky a nenáročná péče přispívají k jejich atraktivitě. Zvyšující oblíbenost a povědomí o těchto druzích je podnětem k probádání a zhodnocení sortimentu vytrvalých slunečnic. Jejich identifikace je obtížná, neboť vytrvalé druhy snadno podléhají mezidruhovému křížení.

Tato diplomová práce se ze zmíněných důvodů zabývá hodnocením získaného sortimentu vytrvalých slunečnic. Zabývá se také minulostí těchto druhů v evropských zahradách secese, funkcionalismu a postmoderny. Vzniká zde srovnání zastoupení vytrvalých slunečnic v zahradách současných i minulých. Vytvořen byl i nástin nynější nabídky tuzemských zahradnických podniků. Sortimentu rostlin v zahradnictvích je stěžejní pro zahradní tvorbu. Uplatnění vytrvalých slunečnic závisí na jejich nabídce a také povědomí o těchto druzích.

1 CÍL PRÁCE

Cíl diplomové práce lze specifikovat v rámci jednotlivých subcílů. První z nich má následující náplň - hodnocení vybraného sortimentu vytrvalých slunečnic a jejich podrobná deskripce po stránce morfologické, fenologické, z hlediska uplatnění, citlivosti k chorobám a stresovým faktorům. K dalšímu subcíli patří studium literatury zabývající se rodem *Helianthus* v oblasti botanické, fyziologické, pěstitelské i šlechtitelské. V neposlední řadě je subcílem diplomové práce historické zhodnocení v obdobích význačných architektonických slohů. Konkrétně se práce zaměřuje na zahrady secesní, funkcionalistické a postmoderní. S těmito údaji byla srovnána současná zahrada, nabídka a preference odrůdových sortimentů.

2 LITERÁRNÍ PŘEHLED

Obsahem kapitoly je hledisko botanické, kde jsou zodpovězeny otázky morfologie a fyziologie. Dále je rozebráno hledisko pěstitelské s ohledem na nároky na stanoviště a odolnost vůči chorobám a škůdcům. Pozornost je věnována oblasti šlechtění. Významná část kapitoly je zaměřená na hodnocení sortimentu vytrvalých slunečnic. V rámci kapitoly literární přehled jsou zpracovány informace o introdukci vytrvalých slunečnic do zahrad 20. století, tedy secese, funkcionalismu a postmodernismu.

2.1 Botanická klasifikace

Rod *Helianthus* L. je řazen do čeledi *Asteraceae* Dumort, neboli *Compositae* Giseke. Čeleď zahrnuje asi 23 000 druhů patřících k 1620 rodům, dělených do 12 podčeledí. Tyto rostliny jsou rozšířeny téměř po celém světě. Nejširší zastoupení, z hlediska rozmanitosti, náleží suchým a semiaridním oblastem subtropů a mírného pásma. *Asteraceae* je nejobsáhlejší rostlinnou čeledí vůbec (Barkley, Brouillet, Strother, 2006).

Členění do jednotlivých podčeledí je odvozeno na základě anatomických, morfologických, molekulárně-taxonomických údajů a obsahových látek v rostlinách. Rod *Helianthus* L. patří do podčeledi *Asteroideae* Lindl. Podrobnějším taxonomickým členěním lze dospět k tribu *Heliantheae* Cass. a subtribu *Helianthinae* Cass. (Panero, Crozier, 2012).

Helianthinae zahrnuje 67 druhů rodu *Helianthus*. 50 z nich je v Severní Americe původním druhem a zbylých 17 je z Jižní Ameriky (Jeffrey, 2007).

2.1.1 Rod *Helianthus*

Rod *Helianthus* se skládá z 67 jednoletých a vytrvalých druhů. Slunečnice pocházejí ze Severní a Jižní Ameriky. Některé z těchto druhů jsou celosvětově pěstovány pro funkci okrasnou i gastronomickou. K účelu gastronomie jsou nejčastěji využívány kultivary druhů *H. annuus* L. a *H. tuberosus* L. Z Ameriky a Mexika bylo do Evropy rozšířeno přibližně 52 druhů (Schilling, 2006).

Celkem 12 vytrvalých taxonů z rodu *Helianthus* je pěstováno v Evropě. Účel pěstování je, jak okrasná funkce, tak i získání inulinu, či hlíz. Některé z těchto druhů jsou invazivní. Vzhledem k jejich snadnému vegetativnímu rozmnožování a alelopatii se rozšiřují agresivněji a tím často eliminují druhy přirozeného výskytu. Kvůli této vlastnosti se často stávají plevelnou až obtížnou rostlinou (Rita et al., 2010).

V průběhu let byl rod *Helianthus* dělen mnoha způsoby. Podle De Candolleho, z roku 1836, byly druhy rodu *Helianthus* řazeny do čtyř skupin. Torrey a Gray přišli v roce 1842 s názorem, že rod se dělí do šesti částí. Roku 1884 však Gray používá rozdělení pouze na dvě skupiny. Následující dělení, do sedmi sérií, bylo založeno především na formě a

vlastnostech podzemních částí a výsledcích křížení. Pro jihoamerické druhy, dříve zvané podrod *Viguierropsis*, vznikl nový rod *Heliopsis* Pers. (Kole, 2011).

Následně došlo k vytvoření mnoha různých klíčů a metod. Watson ,v roce 1929, navrhl dělení rodu *Helianthus* do skupin Rubri a Flavi. Mezi skupinami však nebylo genetické spojení. Klíčem bylo zbarvení korun trubkovitých květů. Do skupiny Rubri náležely druhy s vrcholem trubkovité koruny načervenalým až purpurovým. Skupinu Flavi, která byla mnohem obsáhlejší, tvořily druhy se žlutým až hnědým zbarvením (Watson, 1929).

V roce 1969 Heiser poprvé provedl infragenerické členění. Teprve po 12 letech práce byly výsledky zveřejněny, a to v roce 1981, Shillingem a Heiserem. Pojmenovány byly další série a sekce. Využita byly jménasérií a sekcí z publikace Heisera a kolektivu, z roku 1969. Jedna sekce byla vytvořena nově (Řehořek, 1997).

Rod *Helianthus* se tedy dělil do čtyř sekcí, zahrnujících šest sérií. Jedná se o sekci *Helianthus*, která zahrnuje jednoleté druhy. Dále *Divaricati* obsahující série *Corona-Solis*, *Microcephali*, *Angustifolii*, *Atrorubentes*. Další sekce s názvem *Ciliares* obsahuje série *Pumili* a *Ciliares*. Čtvrtou sekcí je *Agreste* (Gentzmittel et al., 1992).

Dělení do čtyř sekcí však zcela nemá podporu molekulárních dat. Typová sekce *Helianthus*, zahrnující druhy hlavně jednoleté, se jeví jako přirozená skupina. Většina vytrvalých druhů bývá zařazována do série *Corona-Solis*. Tato série však zahrnuje výběžkaté, hliznaté slunečnice i trsnaté druhy. Zatímco výběžkaté a trsnaté druhy snadno podléhají křížení s jednoletými druhy, vzrostlé trsnaté druhy se kříží s druhy jiných skupin velmi málo. Z těchto příčin se série *Corona-Solis* jeví jako polyfyletická (Uher, 2006).

Kromě monotypické sekce *Agrestis*, je pouze jedna ze současných infragenerických sekcí podporována jako přirozená skupina. Jsou to slunečnice jednoleté. Sekce *Ciliares* a *Divaricati* jsou podle fylogeneze ETS polyfyletické. Nicméně i v sekci *Ciliares* je velmi silná monofyletická snaha. Série *Pumilli* je slabě monofyletická. Ve srovnání se sérií *Pumilli* má série *Ciliares* velmi silnou sklony jako přirozená skupina. Vytrvalé slunečnice sekce *Divaricati* se ani z části nepovažují za přirozenou skupinu (Timme, 2007).

Taxonomic Classification of *Helianthus*

Section	Series	Species
<i>Helianthus</i>		<i>H. niveus</i> ²
		<i>H. deserticola</i> ²
		<i>H. paradoxus</i> ²
		<i>H. anomalus</i> ²
		<i>H. debilis</i> ²
		<i>H. praecox</i> ²
		<i>H. petiolaris</i> ²
		<i>H. neglectus</i> ²
		<i>H. annuus</i> ²
		<i>H. argophyllus</i> ²
		<i>H. bolanderi</i> ²
		<i>H. exilis</i> ²
	<i>Divaricati</i>	<i>Corona-Solis</i>
<i>H. divaricatus</i> ²		
<i>H. tuberosus</i> ⁶		
<i>H. hirsutus</i> ⁴		
<i>H. resinosus</i> ⁶		
<i>H. strumosus</i> ⁴		
<i>H. groseoserratus</i> ²		
<i>H. nuttallii</i> ²		
<i>H. giganteus</i> ²		
<i>H. decapetalus</i> ^{2,4}		
<i>H. eggertii</i> ⁶		
<i>H. californicus</i> ⁶		
<i>H. schweinitzii</i> ⁶		
<i>H. salicifolius</i> ²		
<i>H. maximiliani</i> ²		
<i>Microcephali</i>		<i>H. microcephalus</i> ²
		<i>H. glaucophyllus</i> ²
		<i>H. laevigatus</i> ⁴
		<i>H. smithii</i> ²
<i>Angustifolii</i>		<i>H. porteri</i> ²
		<i>H. longifolius</i> ²
		<i>H. carnosus</i> ²
		<i>H. angustifolius</i> ²
	<i>H. simulans</i> ²	
<i>Atrorubentes</i>	<i>H. floridanus</i> ²	
	<i>H. heterophyllus</i> ²	
	<i>H. radula</i> ²	
	<i>H. occidentalis</i> ²	
	<i>H. silphoides</i> ²	
<i>Ciliares</i>	<i>Pumili</i>	<i>H. atrorubens</i> ²
		<i>H. rigidus</i> ⁶
		<i>H. gracilentus</i> ²
	<i>Ciliares</i>	<i>H. pumilus</i> ²
		<i>H. cusickii</i> ²
		<i>H. arizonensis</i> ²
		<i>H. ciliaris</i> ⁴
<i>Agreste</i>		<i>H. laciniatus</i> ²
		<i>H. agrestis</i> ²

Obr. 1: Taxonomická klasifikace rodu *Helianthus* (Gentzbittel et al, 1992).

Na obrázku 1, lze shlédnout klasifikaci rodu *Helianthus*. U druhových jmen jsou v horním indexu připojená čísla označující ploidii. Číslem dvě jsou označeny diploidy ($2n = 34$), tetraploidy číslem 4 ($2n = 68$) a hexaploidní druhy číslem 6 ($2n = 102$) (Gentzbittel et al, 1992).

Při získání těchto výsledků byly pozorovány určité nesrovnalosti. Avšak zjištěná variabilita v jaderné vzdálenosti indikuje nízkou úroveň nepřesnosti v dosažených výsledcích (Gentzbittel et al, 1992).

Fylogeneze, zpracována metodou UPGMA (Unweighted Pair Group Method with Arithmetic mean), neodráží přesnou botanickou klasifikaci, ale přináší jiné podrobnosti o druzích. Například druhy náležící do sekce *Helianthus* se shlukují s polyploidními druhy série *Corona-Solis* a to *H. hirsutus* Raf. ($2n = 68$), *H. stromosus* L. ($2n = 68$), *H. resinosus* Small ($2n = 102$), *H. tuberosus* L. ($2n = 102$). Série *Ciliares* je velmi dobře průkazná. Čtyři nebo pět druhů série *Angustifolii* jsou ve výsledcích taktéž vyhodnoceny jako shluk. *H. bolandieri* Gray a *H. exilis* Gray jsou také seskupené, což je v souladu s morfologií. *H. exilis* je považován za poddruh *H. bolandieri*. Výsledky tedy naznačují, že kromě série *Corona-Solis*, tato metoda řadí většinu druhů do téhož klastru jako botanická klasifikace. Nicméně vztahy mezi sekcemi a sériemi nejsou konzistentní ve spojitosti s definovanou morfologickou klasifikací (Gentzbittel et al., 1992).

Další aplikovaná metoda NJ (Neighbor joining) vykazuje lepší přesnost než metoda UPGMA. Avšak výsledek těchto dvou metod je z hlediska botanické klasifikace totožný. Shodou obou metod bylo prokázáno, že série *Ciliares* a *Pumili* jsou monofyletické, stejně jako většina sekce *Helianthus*. Výjimkou v této sekci je *H. petiolaris* Nutt. a *H. neglectus* Heiser. Série *Corona-Solis* má nesprávné složení. Kromě druhů série *Corona - Solis* je pouze 6 z 28 druhů chybně zařazeno. (Gentzbittel et al., 1992)

Na následujícím schéma, obr. 2, je zobrazen fylogramem příbuznosti rodu. Fylogeneze je doplněna o schéma tvořené pouze nonhybridními diploidy (viz. Příloha 1). Schéma zahrnuje výsledky třech analýz. Jedná se o MP, tedy „*Maximum parsimony*“, což je „*Metoda maximální úspornosti*“. Tato metoda je dosud nejpoužívanější. Další využitá metoda je ML, „*Maximum likelihood*“, což znamená „*Metoda maximální pravděpodobnosti*“. Jedná se o soubor metod, posuzující jednotlivé hypotézy o evoluční historii. Dále bylo využito metody Bayesian „*Bayesovský analýza*“, která je založena na výpočtu posteriorních pravděpodobností, to znamená pravděpodobností vypočtených na základě určitého specifikovaného modelu. Fylogenetické analýzy byly provedeny na dvou sadách taxonů. První užší sada taxonů je tvořena nonhybridními diploidy, viz Příloha 1, druhá sada zahrnuje sadu první a ostatní taxony rodu *Helianthus*. (Timme, 2007).

Obr. 2: Fylogenetické vztahy mezi druhy rodu *Helianthus* (Timme, 2007).

Obr. 2 je tvořen výsledky analýz získaných ze sady obsahující všechny taxony. Na pravé straně je zobrazeno geografické rozdělení. Vlevo dole legenda zobrazuje rozlišovací označení z hlediska ploidy. In score 11 649, 807. (Timme, 2007).

Obě schémata, obr. 2, (viz příloha 1), jsou popsána současnou taxonomickou klasifikací, dle Schilinga a Heisera, vytvořenou roku 1981.

Taxony jsou na fylogramech děleny do třech skupin (groups). Nejméně problematická se jevila skupina tři, zde je zaznamenána velká podpora přirozené skupiny. Druhá skupina je monofyletická se slabší podporou. Avšak skupina jedna se skládá ze dvou nevyhodnocených kladů (clades), oba měli podporu k vývoji přirozené skupiny (Time, 2007).

Obr. 2 zobrazuje dvě bazální linie ve skupině jedna a jednu samostatnou podskupinu. Ta, obsahuje úzce rozšířené jihovýchodní druhy slunečnic, z nichž každá má odlišnou morfologii. První z bazálních linií zahrnuje nezávisle odvozené jednoleté druhy *H. porteri* (Gray) Pruski. a *H. agrestis* Pollard. Zbývající linie se dělí do dvou skupin. Skupina dvě obsahuje dvě linie. Jednou z nich je velmi prokazatelný klad z jihovýchodu severoamerických slunečnic. Druhá linie zaujímá dvě hlavní rodové linie: západní linii vytrvalých a slabě monofyleticky podporovaných a silně monofyletické jednoleté slunečnice, obsahující *H. annuus* L. Skupina tři obsahuje stupeň tří morfologicky odlišných vytrvalých kladů. Nejobsáhlejší z těchto vytrvalých kladů obsahuje vzrůstem vysoké vytrvalé slunečnice ze střední a jihovýchodní USA, z nichž většina se překrývá. To se odráží ve fylogenezi ETS molekulárních markerů (Timme, 2007).

Nesprávnost zařazení

Do rodu *Helianthus* jsou mnohdy mylně zahrnovány i členové rodu *Heliopsis*. Hlavních znaků je několik. Paprskovité květy rodu *Heliopsis* jsou samičí, u rodu *Helianthus* jsou jalové. Lůžko rodu *Heliopsis* je kónické až konkávní, plevky jsou hladké a chmýr v úborech není přítomen. U rodu *Helianthus* je nejen přítomen chmýr, a to dvě nebo čtyři opadavé šupiny, ale plevky jsou hrubé a obsahují nažky. Lůžko úboru u rodu *Helianthus* je ploché nebo konvexní. Další rozlišovací znak je oranžové zbarvení v bazích paprskovitých květů *Heliopsis*. Toto zbarvení je konstantní i po usušení (Barnes, 1879).

Dalším mylně zařazeným rodem je *Phoebanthus grandiflorus* Torr., A. Gray je rod tvořen dvěma druhy. Jeho rozšíření je v severovýchodní části USA. Úvah o zahrnutí rodu *Phoebanthus* do rodu *Helianthus* vzniklo několik. Údaje o obsahu stejných flavonoidů, jako je nepetin, jaceosidin a hymenoxin, v obou rodech byly pořízeny jako možný důkaz pro sloučení rodů. Tyto údaje však nepomohly k objasnění možného původu tetraploidních druhů *Phoebanthus* autoploidii. Druhou možností byl vznik tetraploidů křížením s diploidním *H. angustifolius* L. Tento druh je podobný morfologickými a geografickými vlastnostmi. Údaje o obsahu flavonoidů tak neulehčily identifikaci (Bohm, Stuessy, 2001).

Dále byly k rodu *helianthus* mylně zahrnovány i rody *Tithonia rotundifolia* Mill., *Viguiera tomentosa* A Gray, *V. dentata* (Cav.) Spreng., *V. eriophora* Greenm., *V. quitensis* Benth., *Simsia calva* A. Gray, *Pappobolus imbaburensis* (Hieron.) H. Rob., *Lagascea helianthifolia* var. *adenocoulis* B. L. Rob., *Alvordia brandegeei* A. M. Carter, *Heliomeris*

multiflora Nutt., *Iostephane heterophylla* (Cav.) Benth., *Rhysolepis palmeri* S. F. Blake, *Flourensia cernua* (DC.) Benth., Hook. F. a mnohé jiné. Molekulární data však vyvrátila tuto domnělou náležitost.

2.2 Šlechtitelské hledisko

Obsahem podkapitoly s názvem Šlechtitelské hledisko je šlechtění a křížení, ať už náhodné nebo řízené. Podkapitola je věnována možnostem křížení, jeho následkům a možnostem využití vyšlechtěných rostlin.

2.2.1 Možnosti šlechtění

Rod *Helianthus* je možné rozdělit do skupin dle schopnosti mezidruhového křížení. Možnost křížení lze posoudit z hlediska ploidie na základě chromozomového čísla ($x = 17$). Mezidruhové hybridizace mají sníženou fertilitu. Severoamerické vytrvalé druhy, bylinného charakteru s oddenky či oddenkatými hlízkami, se mezi sebou snadno kříží. Jsou většinou diploidní ($2n = 34$), tetraploidní ($2n = 68$) nebo hexaploidní ($2n = 102$). Jihoamerické křovité druhy jsou diploidní. Polopouštní a jednoleté druhy, pocházející hlavně ze západu Severní Ameriky, jsou většinou diploidní a velmi zřídka se kříží mezi sebou i s druhy vyšší ploidie (Řehořek 1997).

Křížením *H. decapetalus* L. a *H. annuus* L. vznikl hybrid *H. x multiflorus* L. Jeho šlechtěním bylo získáno mnoho atraktivních odrůd. Mezidruhová schopnost křížení s *H. annuus* je schematicky znázorněna v příloze 2.

Křížení jednoletých a vytrvalých slunečnic je v literatuře často zmiňováno. U určitých druhů docházelo k přirozenému vytvoření semen nebo bylo využito pěstování *in vitro* a *embryo rescue*. Křížení *H. annuus* s vytrvalými druhy se obvykle nezdařilo. Jedná se, například o opylení hexaploidu, jako je *H. tuberosus* nebo diploidních druhů sekce *Atrorubens*, jako *H. maximiliani* Schrad., *H. mollis* Lam. Nicméně některé nažky, vykazující hybridní rysy a byly dále využity. U *H. tuberosus* měly F1rostliny 51 chromozomů a pyl měl sníženou plodnost. Při křížení s *H. mollis* nebo jinými diploidy je situace méně jasná. Zdánlivě neslučitelné výsledky týkající se hybridizace vedly k rozvoji nažky (Faure et al., 2002).

Právě zmíněnou částečnou hybridizaci je snadné přehlédnout. Při křížení s příbuznými planými druhy byl očekáván hybridní výsledek. Oproti očekávání se rostliny podobají spíše samičí linii. Při opylování *H. mollis* pylem *H. annuus*, potomstvo připomínalo *H. mollis*. Při opylování *H. annuus* pylem *H. mollis*, se potomstvo podobalo *H. annuus*. Tento jev často evokuje závěr, že křížení selhalo. Při použití diagnostických markerů obou rodičů je v těchto případech tento závěr o selkání křížení vyvrácen. Částečná hybridizace ovlivňuje svými důsledky pěstební možnosti. Může být tak

umožněno větší využití genetické rozmanitosti druhů. Rozdíly v křížení mezi pěstovanými a volně rostoucími druhy odpovídají reciprokému křížení. Právě důsledky schopnosti částečné hybridizace i u druhů zjevně neslučitelných, by mohly vést k přehodnocení fylogenetického vztahu, nejen u rodu *Helianthus* (Faure et al., 2002).

2.2.2 Využití výsledků

Mezidruhovové hybridy by mohly být řešením při problémech s pěstovanou kulturou slunečnic, pro získání oleje. Příkladem jsou interspecifické hybridy mezi *H. tuberosus*, *H. pauciflorus* Nutt., *H. hirsutus* Raf. Jejich kultivované genotypy jsou geneticky bohaté zdroje odolnosti vůči *Phomopsis* (Skoric et al. 1989).

Je logické hledat klíč k rezistenci vůči patogenům u volně rostoucích rostlin, které jsou vystaveny působení faktorům stresu. Tolerance k *Homoeosoma electellum* byla pozorována u jednoletých slunečnic, jako je *H. petiolaris* Nutt. i u vytrvalých jako *H. maximiliani* a *H. ciliaris* DC. Tolerance proti škůdci *Cylindrocopturus adspersus* se prokázala u vytrvalých druhů, především u *H. grosseserratus* Martens, *H. hirsutus* Raf. a *H. salicifolius* A. Dietr. Vůči *Zygogramma exclamationis* byla vypořádána tolerance u jednoletých druhů *H. agrestis* Pollard a *H. praecox* Engelm. & Gray, ale i u mnoha druhů vytrvalých (Kole, 2011).

Mezidruhovové křížení je také nejúčinnější způsob, jak najít nové zdroje cytoplasmatické samčí sterility, který umožní užití větší genetické variability u hybridních slunečnic (Gentzbittel, 1992).

2.2.3 Výsledky náhodného křížení

H. x leatiflorus Pers. a *H. x multiflorus* L. jsou výsledkem náhodného křížení. Mezidruhovové křížení není u rodu *Helianthus* neobvyklé. I uměle bylo toto křížení u druhů tohoto rodu mnohokrát vyvoláno. Dva spontánní hybridy byly příčinnou dohadu a dokonce byly nějakou dobu považované za samostatné druhy (Spring, Schilling, 1990).

Fylogenetický původ *H. x multiflorus* byl dlouho zdrojem diskuzí. Rodičovskými druhy hybridu *H. x multiflorus* jsou *H. annuus* a *H. decapetalus*. Z hlediska fytochemického srovnání, týkajícího se rodičovských druhů, byl první určen rodičem *H. annuus*. *H. decapetalus* byl jednoznačně, z pohledu STL dat, souzen jako druhý rodič a zdroj diploidie. Oba zmíněné druhy prokázaly téměř kompletní aditivní STL profil. Pro vznik *H. x multiflorus* přirozeným křížením, postačily *H. annuus* + 2n *H. decapetalus*. Avšak v případě řízeného křížení lze prokázat aditivní profil *H. annuus* x 4n *H. decapetalus*. Zdá se tedy, že triploidní genom *H. x multiflorus* je výsledkem nesníženého počtu gamet jednoho z rodičů. Tetraploidie *H. decapetalus* je považována za derivaci autotetraploidního diploidu, neboť mezi nimi není žádný zjevný morfologický rozdíl. Jedná-li se o rozdíl mezi STL profily, je

zjevné, že tetraploid je allopolyploidního původu vzniklý za účasti druhého druhu. Většina studií diploidů a nepřírozených nebo přírozených autoploidů ukazují podobnost chemických profilů (Spring, Schilling, 1990).

Helianthus x laetiflorus byl pěstován po téměř dvě století. Jeho přírozené distribuční území je široké. Jeho lokace naznačuje, že je součástí planě rostoucích rostlin. Důkazy o rodičovských druzích *H. pauciflorus* a *H. tuberosus* jsou zřejmé. *H. x laetiflorus* představuje střed mezi dvěma rodičovskými hexaploidy, které se snadno kříží. Který poddruh *H. pauciflorus* se podílel na vzniku *H. x laetiflorus* je sporné. Odvozovat původ *H. x laetiflorus*, je vzhledem k relativně vysokým vnitrodruhovým odchylkám složité. Experimentální křížení, stejně jako morfologická analýza, přiblížila původ tohoto hybridu k druhům *H. pauciflorus* x *H. tuberosus* nebo *H. pauciflorus* x *H. strumosus*. Zatímco Heiser a kol. byl nakloněn *H. pauciflorus* Nutt. ssp. *pauciflorus* v roli druhého rodiče, STL data tomu neodpovídají. Oproti tomu všechna důsledně detekovaná STL data *H. x pauciflorus* ssp. *subrhomboideus* (Rybd) Spring & Schilling odpovídají účasti na vzniku *H. x laetiflorus* (Spring, Schilling, 1990).

Náhodným křížením vznikl i *H. x kellermanii* Britt. Dříve, nepovažován za hybrid, byl popsán a pojmenován jako druh *H. x kellermanii* Britt. Později byly zjištěny rodičovské druhy *Helianthus grosseserratus* Mart, a *H. salicifolius* A. Dietr. Poté byl tento hybrid pojmenován *H. x kellermanii* Britt (Fisher, 1981).

2.3 Fyziologické a morfologické hledisko

Podkapitola obsahuje morfologické i fyziologické popisy vegetativních i generativních orgánů vytrvalých slunečnic. Uvedeny jsou jak nadzemní i podzemní orgány.

- **Lodyhy**

Lodyhy vytrvalých slunečnic jsou vzpřímené, mírně poléhavé až poléhavé a většinou distálně rozvětvené. Rostliny mohou dosahovat výšky v rozmezí 0,2–3,0 m. V extrémně vhodných podmínkách až 5,0 m (Schilling, 2006).

Postavení listů na lodyze je střídavé nebo vstřícné. Pokožka lodyh může být místy více, či méně zbarvena flavonoidy do červena, či purpurově. Na lodyze některých druhů jsou přítomny trichomy, jiné mohou být hladké (Sell, Murrell, 2006).

- **Listy**

Listy jsou bazální nebo stonkaté v protilehlém nebo střídavém postavení. U některých druhů se vyskytují oba typy postavení listů na jedné lodyze. Na čepeli je obvykle dobře zřejmá trojklaná žilnatina. Čepel jednožilnou lze najít u *H. eggertii* Small, *H. smithii* Heiser, a *H. maximiliani* Schrad. Listy jsou jednoduché a tvarem mírně nebo více odlišné. U některých druhů jsou úzce, tedy čárkovitě kopinaté, kopinaté, oválně kopinaté, čárkovité

nebo oválné, základy srdčité až těsně klínovité. Okraje listů mohou být celistvé nebo zoubkované a zřídka laločnaté. Povrch listů je často lysý nebo s trichomy, či náznakem skvrnitosti (Schilling, 2006).

- **Květenství**

Květenstvím je úbor. Tvar bývá obvykle paprskovitý, ve výjimečném případě diskoidní (*H. radula* Pursh., Torr & a. Gray). Barva je žlutá nebo v kombinaci, dle zbarvení disku. Květenství jsou nesena na lodyhách jednotlivě, či ve formě latnatého, chocholíkatého nebo klasokvětého postavení. Zákrov je polokulatý, někdy zvonkovitý nebo cylindrický. Průměr květenství je od 5 do 200 mm, dle kultivaru a druhu. Lůžko úboru je rovné nebo mírně konvexní a u *H. porteri* (A Gray) Pruski kónické (Schilling, 2006).

Paprskovité květy jsou přítomny v různém počtu, který může být charakteristickým znakem pro určité druhy. Na jednom úboru se nachází 5 až 30 nebo také 100 kusů květů, podle kultivaru a druhu. Paprskovité květy mají charakteristické žluté zbarvení, lišící se mírně v odstínech, délce, šířce a počtu. Na vrcholu paprskovitých květů jsou viditelné 3 zoubky. Tyto apikální laloky jsou znakem typickým pro tribus *Heliantheae*. Paprskovité květy jsou jalové (Sell, Murrell, 2006).

Trubkovité, či jinak řečeno diskovité květy, lze na květním lůžku nalézt ve větším počtu. Jedná se o rozmezí 15 až 30, či 150 květů. Nejvíce mohou počty dosahovat až k 1000 kusům. Květy jsou oboupohlavné a, v domovině, plodné. Koruny květů jsou žluté, načervenalé, nahnědlé, či nafialovělé. Kalichy trubkovitých květů jsou kratší než zvonkovitá koruna. Okraj koruny má 4 až 5 zoubků. (Sell, Murrell, 2006).

Ke kvetení v Severní Americe dochází po přechodném snížení teplot v období podzimu. Po tomto chladnějším období nastává ještě teplé a suché počasí. Právě při opětovném zvýšení teplot nastává období květu a dochází k vytvoření zralých nažek. Hlavním zapříčiněním není jen chladné a deštivé počasí, ale především zkrácením dne (Uher, 2006).

- **Reprodukční orgány**

Nažky jsou obvykle hnědé, černé nebo nafialovělé a někdy se skvrnami a rýhami. Tvar nažek je jehlanovitý a komprimovaný. Povrch je buď hladký, holý nebo chlupatý. Modifikací kalicha vznikl chmýr. V některých případech nemusí být chmýr přítomen, je tomu tak u *H. porteri*, nebo může snadno opadat. Obvykle se skládá se z 2 až 3 kopinatých, osinatých nebo nepravidelně zoubkovaných, obvykle kratších šupin měřících 0,2–2,0 mm v šířce a až 8,0 mm na délku (Schilling, 2006)

Úbory podrobněji určujeme jako homogamní, či heterogamní. Homogamním úborem lze rozumět, že všechny květy v úboru jsou oboupohlavní a plodné. Oproti tomu heterogamní úbory jsou tvořeny květy, buď samičími nebo jalovými a oboupohlavními, či v jiném

případě květy samičími a samčími. Homogamní a heterogamní typy úborů lze rozlišit i porovnáním morfologických znaků. Nachází-li se na úboru květy oboupohlavní i jednopohlavní, pak jsou květy trubkovité oboupohlavní a fertlní, zatímco květy paprskovité jednopohlavní a spíše jalové. V podmínkách Evropy jsou nažky často sterilní. Trubkovité květy mají obvykle pět prašníků odpovídajících počtu laloků na koruně. Volné nitky prašníků jen mírně převyšují okraj koruny a mají dva pylové váčky. Každá z tyčinek je srostlá pylovými váčky se sousedící tyčinkou. Společně tak tvoří tubus, který dokonale obklopuje čnělku. Pyl se šíří uvnitř tubusu. (Schilling, 2006).

Každý pestík je opatřen dvěma bliznami. Ty mohou být hladké nebo s trichomy. Povrch blizen fertlních květů navíc tvoří stigmatické papily. Při dozrávání trubkovitých květů, čnělky přerůstají přes korunu květu a tlačí pyl vzhůru. Tento proces funguje jako sekundární mechanismus zajišťující pyl k dispozici pro hmyz. Vytrvalé slunečnice jsou velmi lákavé pro hmyz, opylovače a motýly. (Sell, Murrell, 2006).

- **Kořenový systém**

U některých druhů je kořenový systém vytvářen jako zhlíznatělé oddenky. K nalezení je u *H. tuberosus* a *H. x multiflorus*, kde jsou znatelně útlejší. Dále je možné rozpoznat výběžkaté druhy, jako jsou *H. laetiflorus* a *H. grosseserratus* nebo *H. atrorubens* 'Monarch', *H. salicifolius* (Uher, 2006).

Mimo své přirozené původní prostředí se většina vytrvalých druhů rozmnožuje právě pomocí dělením trsu, hlízami nebo oddenky. Tento typ kořenového systému je typický pro severoamerické vytrvalé bylinné druhy (Schilling, 2006).

2.4 Pěstitelské hledisko

V této kapitole je popsán vývoj pěstování vytrvalých slunečnic. Uvedeny jsou nároky vytrvalých slunečnic na stanoviště, klima a expozici. Zde jsou také vysloveny hrozby v podobě invazivnosti, ale naopak i snížené mrazuvzdornosti a vlivu chorob a škůdců.

2.4.1 Vývoj pěstování

Helianthus tuberosus je prvním druhem rozšířeným do střední Evropy. Předpokládalo se, že tato rostlina je původem z Brazílie, či Mexika. Toto mínění bylo postupem času vyvráceno. *H. tuberosus* byl zařazen jako původní rostlinný druh Severní Ameriky. Prvním Evropanem, který pozoroval a studoval *H. tuberosus*, v Severní Americe, byl Francouz Champlain. První rostlinný materiál do Evropy přivez až rovněž Francouz, avšak Lescabrot. Roku 1607 přivezl hlízy na zámořské lodi. Rostlina se hojně rozšířila po Francii a byla nazývána "topinambaux". Právě toto označení bylo vodítkem k myšlence mylného původu. "Topinambaux". Je totiž odvozeno od názvu brazilského indiánského kmene, jehož několik příslušníků bylo v 17. století přivezeno do Paříže. *H. tuberosus* se

rychle šířil po Evropě. V roce 1613 byly již pěstovány v Holandsku a o rok později se objevovali v Itálii. V roce 1617 se tyto rostliny pěstovaly v Anglických zahradách. První údaje o přítomnosti tohoto druhu v německých zahradách jsou z roku 1627. Poprvé byl druh *H. tuberosus* vyobrazen a popsán v roce 1616. Autorem byl F. Columna. (Řehořek 1997).

Solanum tuberosum L., druh přivezen do Evropy v šedesátých letech 16. století, postupně vytlačil *H. tuberosus* z pěstebních ploch. V ČR je v současnosti *H. tuberosus* z mnoha důvodů okrajovou plodinou (Řehořek, 1997).

Na území České republiky byly v minulosti výjimečně objeveny druhy vytrvalých slunečnic. Například *H. atrorubens* L. byl nalezen v Brně Přizřenicích v roce 1972. Dále, dříve nazýván *H. ridigus* Desf., dnes *H. pauciflorus* Nutt. Dále byl tento druh identifikován v okolí Prahy, Plzně, Kamenice nad Lipou a na jižní Moravě. Jako *H. salicifolius* A. Dietr. byly určeny vytrvalé slunečnice v Brně Líšni v roce 1973. *H. petiolaris* A. Gray byl objeven v roce 1974 na překladišti v Lovosicích (Kubát 2002).

Několik druhů bylo v minulosti vyhledáváno a pěstováno pro okrasnou funkci. Například druhy *H. debilis* Nutt. nebo *H. giganteus* L. (Kubát 2002).

2.4.2 Pěstování a množení

Trsnaté vytrvalé slunečnice je možné množit dělením trsu brzy na jaře nebo na podzim po ukončení kvetení a následném odřezání výhonů. Tímto způsobem je možné množit *H. giganteus*, *H. maximiliani*, či *H. salicifolius* (Uher, 2006).

Druhy vytvářející zhlíznatělé oddenky lze množit taktéž na jaře, či na podzim. K takovým druhům patří *H. tuberosus* a *H. x multiflorus*. Hlízy *H. x multiflorus* jsou znatelně útlejší. Materiál na sadbu u výběžkatých druhů, jako je *H. x laetiflorus* a *H. grosseserratus* nebo *H. atrorubens* L. 'Monarch' je vhodnější získávat dělení na jaře, před samotným rašením. Druhy méně vzrůstného a invazivního charakteru, jako *H. x multiflorus*, je vhodné vysazovat po dvou, či třech hlízách ve sponu menším, než je obecně doporučeno, a to 0,6 x 1,0 m. Některé kultivaru tohoto hybridu mohou stávat méně stabilní z hlediska morfologických vlastností. Je tedy doporučeno raději kultivary 'Morgensonne' a 'Capenoch Star' množit odkopky než jednotlivými hlízami. Výběžkaté druhy s invazivnějším růstem, jako *H. x laetiflorus* a *H. salicifolius*, je radno vysazovat 1,0 x 1,0 m, či lépe 1,4 – 1,0 m. Toto pravidlo platí i pro neinvazivní, ale silně vzrůstné druhy *H. maximiliani*, *H. giganteus* L., *H. grosseserratus*. Doporučena je i opora, nejlépe v podobě drátěnky, ve výšce 1,2 a 1,6 m (Uher, 2006).

Vytrvalé slunečnice úspěšně množit více způsoby. U některých druhů, které si zachovaly fertilitu semen, je možné užít metodu výsevu. Avšak většina vytrvalých druhů je

často sterilní. Výsev a dělení trsu v jarním období probíhá v březnu a dubnu. Na podzim pak volíme měsíce září a říjen (Machala., 1964).

Sklizeň hlíz může být prováděna na podzim nebo v zimě. Hlízy je možné ihned vysadit do kontejnerů nebo je skladovat na vhodném vlhkém místě, chráněném před mrazem. Vysazování skladovaných hlíz by mělo být uskutečněno brzy na jaře. Při pozdějším termínu vysazování výrazně klesá aktivita růstu, a tak i velikost hlíz. Celé hlízy nebo jejich dostatečné části, obvykle vhodné o váze okolo 50 gramů. Vetší hlízy, než je udáváno, nemusí znamenat zvýšení výnosu. V případě menších hlíz, než 50 gramových, může dojít ke snížení výnosu. Hlízy je dobré zasadit 100 mm hluboko. Hlubší výsadba způsobí zpoždění růstu, oslabení výhonků a podpoří růst hlíz více do hloubky, takže i sklizeň je pak obtížnější. Na jaře probíhá bazální řez lodyh. Sklizení podzemních částí lze provádět až při jejich délce 100–150 mm a za podmínky velkého množství podzemních materiálu (Abrams, 1980).

Trvalky, kvetoucí na podzim je vhodné dělit a sázet na jaře. Rostliny sázíme do druhé trati. Při náhlých tepelných změnách z jara zabezpečíme rostlinu, proti předčasnému rašení, překrytím trsu chvojím (Machala., 1964).

Požadavky na následné ošetřování porostu jsou nízké. Zapravení plnohodnotného hnojiva v předjaří každým rokem v množství 8 až 10 kg na ar je přínosné. V suchých obdobích bývá nutná závlaha. Dokonce i u stepních druhů se delší suché období projeví zasycháním spodních listů (Uher, 2006).

2.4.3 Půdní podmínky a stanoviště

Půdní podmínky jsou často řízeny podle původu rostlin. Slunečnice sekce *Corona-Solis* jsou povětšinou trvalky s nejmenšími nároky na půdu a stanoviště. Pro vegetativní i generativní vývoj postačí chudá, jaková i kamenitá půda. Ani částečně stinná stanoviště nejsou překážkou. Vytrvalé slunečnice původem z pobřežních porostů výborně prospívají na půdách živných a vodou dobře zásobených. Polopouštní druhy uvítají půdy lehké a vodu propustné. Hodnota pH na stanovišti by měla být v rozmezí 6,5-7,2. U všech druhů je v prvních měsících vegetativního růstů vhodná závlaha (Uher, 2006).

Intenzivně se rozrůstající trsy nutně vyžadují dostatek prostoru. Sousední rostliny ve výsadbě by měly být sazeny alespoň metr. Každoročně je u výběžkatých druhů nutné dbát na regulaci jejich rozšiřování (Uher, 2006).

Obecně rodu *Helianthus* vyhovují hlinité půdy a půdy bohaté na živiny. Slunná stanoviště a přiměřeně vlhká, ale propustná, úrodná půda hlinitého typu s vysokým obsahem organických látek je velmi ideálním stanovištěm (*Gartenpraxis*, 1997).

Jedná-li se o výnos hlíz, je prokázáno zvýšení výnosu při pěstování na těžkých půdách. Při dobývání hlíz, však může snadno docházet k poškození a tím i k znehodnocení (Ma et al. 2011)

Pro *H. x multiflorus* a její kultivary nejsou příliš vhodná stanoviště s písčitymi lehkými půdami. Na těchto místech nebývají tyto rostliny spolehlivě mrazuvzdorné (Uher, 2006).

Helianthus jsou, v Severní i Jižní Americe a z části i Kanadě, hojně rozšířeny. Často jsou k nalezení plané vytrvalé druhy na černých půdách prérií, na březích řek a jezer, na vlhkých loukách, podél příkopů a na rumišťích dopravních komunikací. Některé druhy zvelebují prostranství bývalých i současných skládek a prospívají tak k jejich rekultivaci (Abrams, 1980).

Závětrné stanoviště zapříčiňuje poléhání lodyh. Naopak při silných poryvech větru dochází k vyvrácení. Trsy se stávají méně kompaktní a rozložitější. Vhodné jsou polohy s mírným a občasným vanutím větru, což napomáhá k vyvinutí silnějších lodyh. Zajištění opory je však často nevyhnutelné a doporučované (Abrams, 1980).

2.4.4 Nároky na expozici a její vliv

Pro vegetativní růst je třeba delší světelná perioda. Pro květní tvorbu, zrání semen a sílení hlíz potřebují vytrvalé slunečnice kratší světelnou periodou. Rostliny intenzivně vytvářejí hlízy v reakci na zkrácení dne s přicházejícím podzimem. Častým jevem v severní Evropě je absence kvetení. V pozdním létě, kdy nastane vhodné světelné perioda pro kvetení, jsou teploty v oblastech severní Evropy již nízké. Ve střední Evropě znemožnění kvetení kvůli světelným podmínkám nehrozí. Zrušení kvetení je většinu způsobeno působením prvních mrazových teplot (Ma et al, 2011).

2.4.5 Zasolenost a tolerance k suchu

Některé druhy *Helianthus* přirozeně prospívají na zasolených stanovištích. U mezidruhových hybridů *H. paradoxus* Heiser byla pozorována vysoká tolerance k zasolenému půdnímu prostředí. Bez stresových projevů odolávají koncentraci solí až do EC 24,7 d sm⁻¹. Touto záležitostí bylo v hodnocení prověřeno devatenáct vytrvalých a jeden jednoletý druh z rodu *Helianthus*. Výsledky přinesly zjištění, že vytrvalé druhy mají vyšší difúzní odpor, transpiraci a hustotu průduchů než jednoleté druhy. Tyto vlastnosti jim napomáhají odolávat zasolenému prostředí mnohem lépe. U všech vytrvalých druhů byla zjištěna hustota průduchů vyšší na horní straně listu, než na straně spodní. Naopak tomu bylo u pěstované *Helianthus annuus*. Hodnocena byla také reakce průduchy na vodní potenciál, fotosyntetickou aktivitu, strukturu listů i počet průduchů. Jako nejtolerantnější k suchu se projevil druh *H. argophyllus* (D. C. Eaton) Torr. & Gray, jehož listy jsou opatřeny

velkým počtem trichomů, odrážejí sluneční záření. Snižují tak odpařování vody a vykazují nízké ztráty při transpiraci (Kole, 2011).

2.4.6 Mrazuvzdornost

Některé taxony mohou být méně mrazuvzdorné. Jedná se hlavně o některé z odrůd *H. x multiflorus*, přede všemi 'Morgensonne' a 'Maximus'. Tyto odrůdy bývá lépe přes zimní období překryt suchou rašelinou, či listím a folií (Uher, 2006).

Kvůli pochybnosti o odolnosti vůči mrazu přímo v domovině, je vhodné uvést *Fruit and ornamental trees, shrubs, plants catalogue* z roku 1902 vydaným společností *Downers Grove Nursery* je uváděn především kultivar *H. x multiflorus* 'Flora Plena'. Popisován je jako velmi vzhledný a vhodný pro využití solitérní rostliny. Však ani v americkém Austinu v Texasu, kde se nachází školka, nebyl označen za zcela mrazuodolný. Proto bylo v katalogu uvedeno doporučení překrytí v zimním období nebo uskladnění balů ve sklepech (A.B Austin's catalogue of fruit and ornamental trees, shrubs and plants, 1902).

2.4.7 Choroby a škůdci

Rostliny rodu *Helianthus* jsou tolerantní, ba i odolné, vůči patogenům. Zvýšená náchylnost je u mladých výhonů a sazenic. Vytrvalé slunečnice jsou k určitým patogenům velmi odolné. Tato vlastnost je využívána při křížení a zdokonalování jednoletých slunečnic, pěstovaných jako olejniny. *Helianthus*, jako okrasná rostlina, je relativně odolná. Při nevhodných podmínkách nebo při počasí příznivém pro rozvoj patogenů může být sužována širokou řadou škůdců a chorob (Wyman, 1986).

Obecně lze předpokládat, že v letech s nízkými srážkami a vysokými denními i nočními teplotami vzniká u slunečnic citlivost na padlí (*Erysiphe*). Padlí bývá často doprovázeno i rzí (*Puccinia*). Rostlina na jeho následky nijak značně netrpí. Kvetoucí stonky však mohou být rychle znehodnoceny. Naopak v polohách spíše chladných a s vyšší vzdušnou vlhkostí bývá větší hrozbou *Botrytis*. V příliš hustých sponech výsadby za podpory vlhkého počasí se projevuje také *Sclerotinia* (Uher, 2006).

Erwinia – je bakteriálního původu. Napadá rostliny ve fázi růstu. Stonky jsou následkem choroby deformované a pokryté viditelnými světlými skvrnami. Lodyhy mohou být uvnitř lepkavé a zčernalé. V pokročilém stádiu může dojít k trhlinám na lodyze a následné hnilobě trhlin i pupenů (Veverka, 1999).

Pseudomonas – je taktéž bakteriálního původu. Je přenosná semeny. Chlorotické listy jsou deformované, později se objevují sbíhavé hnědé skvrny se žlutými vodnatými okraji (Veverka, 1999).

Mezi houbové choroby patří: *Sclerotinia*, *Alternaria*, *Botrytis*, *Septoria*, *Phomopsis* (*Diaporthe*), *Leptosphaeria*, *Phoma*, *Verticillium*, *Phialophara*, *Erysiphe cichoraceum*, *Puccinia helianthi*.

Sclerotinia sclerotiorum je velmi rozšířeným patogenem. Rostlina vadne a odumírá. Na bázi stonku, obvykle v blízkosti povrchu půdy, se tvoří bledé skvrny, pokožka a lýková část stonku se odchlupuje od dřevní části. Za vlhka se v těchto místech tvoří bílý vatovitý povlak. U starších rostlin se vytváří na lodyhách bílá mycelia s černými plodnicemi (Veverka, 1999). Později pak tělíška o velikosti a tvaru hrachu, zbarvená do černa. Napadené rostliny je nutné ihned odstranit ze záhonu. Pro odstranění patogena je nejlépe poškozené rostliny spálit. Při kompostování by nebylo zabráněno šíření nemoci. Zamořený pozemek je vhodné napravit povápněním a hlubokou orbou. Napadené mohou být i *Dephimum* L., *Heuchera* L., *Gypsophila* L., *Aconitum* L. (Machala, 1964).

Lze pro doplnění zmínit druh houby *Septoria helianthi*. Projevem napadení jsou žlutavé, později až hnědé skvrny s ostře ohraničenými obrysy. Za vlhka se na těchto skvrnách objevují drobné plodnice. Při silném napadení usychají celé listy. Pro ochranu mohou být použity měďnaté přípravky. Na podzim odstraníme nadzemní části rostlin. Při následném hnojení je vhodné zvýšit dávky vápna a fosforu (Machala, 1964).

Puccinia helianthi způsobuje rzivost. Toto napadení se projevuje černohnědými ložisky letních výtrusů a později tmavšími ložisky výtrusů zimních. Při zvláště silném napadení nastává žloutnutí, usychání a opad listů (Machala 1964).

Erysiphe cichoraceum se projevuje bílým moučnatým povlakem na listech a při větším napadení i na stonku. Tento druh padlí je na trvalkách velmi rozšířen. Napadá *Coreopsis* L., *Erigeron* L., *Helenium* L., *Inula* L., *Phlox* L. a jiné (Machala 1964).

Velmi závažnou a běžnou houbovou chorobou je *Botrytis*. Napadá rostliny v počáteční fázi růstu. Napadá nejčastěji klíčící rostliny v pařeništích. Lodyhy začínají uhnívat. Dále se na rostlinách projevuje *Peronospora*. V hustém sponu napadá stonky a vytváří světlé skvrny na listových čepelích. Příznivými podmínkami pro rozvoj choroby je hlavně vysoká vzdušná vlhkost (Veverka, 1999).

Mladé rostliny jsou velmi atraktivní jako potrava pro slimáky. Dále bývají rostliny napadány plži, vrtalkami, třásněnkami a mšicemi. *Helianthus* také zřídka může být poškozován zvěří, či jinými býložravci (Ryan, 1998).

Odolnost vůči chorobám

Plané druhy slunečnic jsou genetickým zdrojem odolnosti vůči mnoha patogenům pěstovaných slunečnic. Druhy jako *H. annuus*, *H. petiolaris* A. Gray a *H. praecox* Engelm. & Gray jsou odolné vůči k *Verticillium dahliae*. Tyto druhy a navíc i *H. agrophyllus* jsou hlavním zdrojem genů pro rezistenci k plísni *Plasmophara halstedii* a rzi *Puccinia helianthi*. Geny

rezistence ke zmíněným patogenům se často vyskytují u planě rostoucích jednoletých druhů. U většiny vytrvalých druhů a u jednoleté *H. anomalus* S. F. Blake byla pozorována odolnost vůči *Orobancha cernua*. Rezistence k *Phoma macdonaldii* je zřejmá vytrvalých druhů, jako je *H. decapetalus*, *H. resinusus* Small a *H. tuberosus*. Vůči *Alternarii helianthi* projevovalo odolnost mnoho vytrvalých slunečnic, například *H. resinusus* a *H. pauciflorus*. *Sclerotinia* na kořenech i lodyze byla u několika vytrvalých druhů, včetně *H. resinusus* a *H. tuberosus*, tolerována (Kole 2011).

Odolnost vůči škůdcům

Je logické hledat klíč k rezistenci u volně rostoucích rostlin, které jsou vystaveny působení hmyzu a škůdcům. Tolerance k *Homoeosoma electellum* byla pozorována u jednoletých, jako je *H. petiolaris* Nutt. i u vytrvalých jako *H. maximiliani* a *H. ciliaris* DC. Tolerance proti škůdci *Cylindrocopturus adpersus* se prokázala u vytrvalých druhů, především u *H. grosseserratus*, *H. hirsutus* a *H. salicifolius*. Vůči *Zygogramma exclamationis* byla vypořezována tolerance u jednoletých druhů *H. agrestis* Pollard a *H. praecox*, ale i u mnoha druhů vytrvalých (Kole, 2011).

Invazivní rozšiřování

Planá *H. tuberosus* L. s I. je řazena mezi 34 invazivních taxonů EPPO (European and Mediterranean Plant Protection Organization). Tento druh je invazivní i ve své domovině, kde narušuje přirozené společenstvo lesů. Například v Maďarsku je tento planý druh považován za invazivní, zatímco pěstovaný *H. tuberosus* L. s. str., *H. decapetalus* L., *H. pauciflorus* Nutt., *H. pauciflorus* subsp. *subrhomboideus* (Rydb.) O. Spring et E Schilling, *H. laetiflorus* Pers. jsou známy jako méně agresivní rostliny. Kultivovaný *H. tuberosus* L. s. str. se však do jisté míry také chová jako invazivní rostlina. Již v roce 1664 Lippay uvedl, že jeho první porost bylo velmi těžké zrušit. Dříve byla tato rostlina pěstována na mnoha místech v Rumunské Transylvánii, ale vzhledem k jeho nesnadnému skladování se snaha pěstovat tento druh nerozšířila. V současné době se pěstování kulturního *H. tuberosus* vrací, jako druh zapomenuté zeleniny se specifickými nutričními hodnotami. Kulturní jedinci nejsou považovány za zdroje invazivní populace. Nicméně *H. tuberosus* se velmi čile šíří podél řek, *H. pauciflorus* a *H. x laetiflorus* zplaňují na suchých písčitých travnatých plochách a pastvinách. V Rumunsku byly registrovány tyto invazivní taxony herbariem přírodovědného muzea v Târgu-Mureș a krátce poté byla hlášena přítomnost i v jiných oblastech. Byla proto vypracována distribuční mapa pro kontrolu hrozby rozšiřování (Rita et al., 2010)

2.4.8 Sortiment

Přestože více veřejné pozornosti poutají jednoleté slunečnice, vytrvalých druhů a jejich kultivarů je mnoho. Až na výjimky jim vyhovují suchá stanoviště. Využívají se do trvalkových záhonů, na okrajové hranice pozemku. Většina druhů vyhovuje spíše do velkých zahrad nebo parků (Šuchmannová, 2005).

V následující části je popsán sortiment druhů a kultivarů, které byly objekty hodnocení. Celý sortiment je velmi široký a jeho dostupnost je omezená nabídkou. Rostliny získané a pěstované v zahradách často neodpovídají popisům v odborné literatuře. Taxonomie praktická je často odlišná od taxonomie odborné.

***Helianthus decapetalus* L.**

syn. *H. scrophulariifolius* Britt., *H. trachelifolius* Mill.

Vzrůstem se řadí k nižším, asi 1,0–1,5 m vysokým vytrvalým slunečnicím. V Severní Americe obvykle dosahuje ke 2 m. Zde roste na okrajích lesů, na březích řek. Tento druh je hojně rozšířen napříč mnoha státy (Vaněk, Vaňková, 1982).

Rostlina má ztlustlé kořenové oddenky. Vzpřímené hladké lodyhy jsou v horní části slabě větvené. Na stonky přisedají listy s řapíky. Řapíky jsou dlouhé asi 10 mm, výjimečně 25 mm. Postavení listů je, buď po celé délce lodyhy vstřícné, nebo je vstřícné jen v její proximální části a v distální části lodyhy střídavé. Čepel je trojžilná. List má kopinatý až oválný tvar, o délce 70 až 210 mm a šířce 40 až 100 mm. Čepel se jeví zakulacená až klínovitá. Okraje listů jsou obvykle zoubkaté. Tato vlastnost je více znatelná u plně vyvinutých listů. Svrchní strana listů bývá téměř hladká, na spodní straně je drsně chlupatá (Gartenpraxis, 1982).

Na vrcholech rozvětvené lodyhy vykvétají velké úbory. Lůžko úboru je polokulaté a 12 až 25 mm široké. Ze spodní strany lůžka je 20 až 25 zákrovních listenů. Bývají prohnuté a čárkovitě-kopinaté či kopinaté. Nejdelší z nich mohou dosahovat až do poloviny šířky samotného disku. Okraje zákrovních listenů jsou obrvené. Vnější strana zákrovního listenu je štětinatá, zatímco strana přilehlá je hladká. Terč se skládá z více než 40 trubkovitých květů. Tyčinky trubkovitých květů mají tmavě hnědou až černou barvu. Koruna a lalůčky jsou žluté, či žluto - hnědé. Sytě žluté široké paprskovité květy jsou uspořádány v jedné řadě po okraji disku. Počet paprskovitých květů je 8–15 a jsou dlouhé 20 až 25 mm. Úbory jsou 50 až 75 mm široké v průměru. Doba kvetení probíhá od srpna do září. Nažky měří 3,5 mm až 5 mm (Jelitto, Schacht, Simon, 2002).

Díky příznivému vzhledu je tento druh užíván k řezu. Vazba by měla být tvořena spíše pro střední až velké vázy. Květy lze používat od července do října (Vaněk, Vaňková, 1982).

H. decapetalus se daří nejlépe na slunném stanovišti. Vhodná je kyprá a hluboká půda s dostatkem živin. Občasné a mírné přihnojování prospívá a projeví se hojnou násadou květů (*Gartenpraxis*, 1997).

- ***Helianthus 'Lemon Queen'***

Lodyhy této rostliny jsou vzpřímené. Listy mají kopinatý tvar a krátké řapíky. Barva listů je svěže, někdy tmavě zelená. Listové čepele jsou v porovnání s ostatními druhy a kultivary malé. Na lodyze jsou listy ve střídavém postavení a v distální části se lodyha rozvětluje za každým listem. Na vrcholech větvení jsou hojně nesené úbory. Barva paprskovitých listů je krémově žlutá, trubkovité květy jsou tmavší s výraznými černými bliznami. *H. 'Lemon Queen'* kvete velmi bohatě. Úbory rozkvétají v červenci a kvetou při příznivém počasí do října. Trs dosahuje rozšíření až 0,75–0,90 m v šíři. Výška rostliny může být na vhodném stanovišti až 1,80 m. Obvykle však bývá spíše od 0,30 nebo 0,80 až 1,5 m v závislosti na podmínkách. Pro kompaktní strukturu trsu tohoto kultivaru se využívá jako rostlina do oddělovacích nebo hraničních záhonů (*Gartenpraxis*, 1997).

Helianthus 'Lemon Queen' je odlišný citronově žlutými jazykovitými květy. Tento kultivar je cennou trvalkou, protože trsy nejsou příliš velké, ale kompaktní (Jelitto, Schacht, Simon, 2002).

- ***Helianthus x multiflorus L.***

Hybridizací *H. decapetalus* a *H. annuus* vznikl pozoruhodný kříženec *x multiflorus*. *H. x multiflorus* je sterilním, často s plnokvětým typem úboru, v němž jsou trubkovité květy nahrazeny květy paprskovitými.

Na svoji dobu neobvyklé křížení, které dalo vzniknout tomuto kultivaru, bylo pravděpodobně náhodné. Historické zmínky o této hybridizaci v zahradě královského paláce „El Estoril“ v Madridu, byly potvrzeny úspěšnými pěstitelskými pokusy s oběma rodičovskými druhy. Linné (1651) poprvé popsal křížence jménem *H. x multiflorus*. Odrůdy vytvořené později s krásnějšími, zajímavějšími a většími úbory potlačily původního křížence. Nyní se vyskytuje jen velmi zřídka. Lze jej popsat jako 1–1,2 m vysokou rostlinu, kvetoucí od července až do září. Rozkvétá mnoha středně velkými úbory s citronově žlutými paprskovitými květy (Jelitto, Schacht, Simon, 2002).

Další odrůdy *H. x multiflorus* byly cílené. Tyto mutace, vzniklé řízeným křížením jsou oproti rodičovskému hybridu stabilními. Pro prodej nebyly vždy označovány správnými jmény, používalo bylo mnoho různých variant. V důsledku toho je dnes většina jmen často uváděna nesprávně (Jelitto, Schacht, Simon, 2002).

- ***Helianthus x multiflorus 'Plenus' / 'Bouquet d'Or'***

Odrůda byla vyšlechtěna roku 1848 Louisem van Houtte. Původní název byl *H. x multiflorus 'Anemoneaflorus Flore pleno'*. Roku 1833 tento kultivar uvedl ve své knize *The*

English Flower Garden, William Robinson. V této knize získal kultivar jméno *H. x multiflorus* 'Plenus'. Jak je však zvykem u *H. x multiflorus* jména kultivarů jsou veřejností často zaměňována (Gartenpraxis, 1997).

Výška tohoto kultivaru je 0,6 až 0,9 m, v ideálních podmínkách až 1,2 m. List je okrouhlý a velmi dekorativní. Úbory jsou plnokvěté. Ideálem jsou suché půdy, ale schopné zadržovat vodu. Krátká období sucha nejsou obtíží, také dobře snáší mrazové teploty do -25°C. Vlhké zimy jsou nebezpečné. Doba květu začíná v červenci a končí v září. Kultivar 'Plenus' je hodný pro využití k řezu, do okrasných zahrad (Jelitto, Schacht, Simon, 2002)

- ***Helianthus x multiflorus* 'Capenoch Star'**

'Capenoch Star' vznikla kolem roku 1930 v Anglii. Pravděpodobným tvůrcem byl Campell nebo Thomas Carlisle. V roce vzniku byla již zařazena do sortimentů prodejen. Odpovídající jsou světle žluté květy se zvýrazněnými zoubky na apexu paprskovitých květů. Charakteristickým rysem je jednoduchý typ úboru, prostorový konkávní tmavý terč trubkovitých květů. Úbory jsou často nachýleny na stranu a oproti ostatním odrůdám, mají zesílené květní stonky. Právě kvůli této výhodě je zrovna tato odrůda vhodná k řezu více, než ostatní odrůdy. V padesátých letech dvacátého století byla tato odrůda oblíbenou květinou k řezu. Doba kvetení probíhá od srpna do října. Výška rostliny je 1.3 až 1,6 m. 'Capenoch Star' je vhodná k užití v zahradě. Zřídka je však nabízena k prodeji. Za její jméno jsou někdy zaměněny odrůdy 'Meteor' nebo 'Morgensonne' (Jelitto, Schacht, Simon, 2002).

- ***Helianthus x multiflorus* 'Triomphe de Gand'**

'Triomphe de Gand', v Anglii 'Triumph of Ghent'. nebo německy 'Triumph von Gent'. Chybí informace o vzniku této odrůdy. Jméno pochází nejspíš z Belgie. Tato odrůda je velmi podobná 'Capenoch Star' a 'Major'. Její dlouhé a široké paprskovité květy jsou citronově žluté. Středové květy tvoří kulovitý až balónovitý útvar tmavého disku, který po rozkvětu dostává sytější žluté zbarvení. Úbory bývají nakloněné do strany. Doba květu je obvyklá, tedy srpen až říjen. Výška rostliny od 0,9 až 1,2 metrů. 'Triomphe de Gand' je považována za nejkrásnější odrůdu. Tento názor odkazovala starší literatura a katalogy. Není a nebyla však populární z hlediska obchodu. Ve velkém množství se prodává ve Velké Británii, Nizozemsku a Německu, a to zmatečně pod jménem 'Loddon Gold' (Jelitto, Schacht, Simon, 2002).

- Odrůdy 'Maximus', 'Anemoniflorus Flore Plena' ('Plenus'), 'H. B. Pollard', 'Loddon Gold', 'La Perle', 'Major', 'Maximus Plenus', 'Meteor', 'Morgensonne', 'Soleil d'Or', 'John Dawies' jsou popsány v příloze 4.

***Helianthus giganteus* L.** (syn. *H. alienus* E. E. Wats., *H. borealis* E. E. Wats.)

Tento druh je pěstován již od roku 1714 a je oblíben hlavně v zámoří (Uher, 2006). V domovině rozšířen napříč světadílem v Kanadě od Maine, Ontaria, Saskatchewanu, dále ve Spojených státech Amerických na Floridě, v Louisianě a Coloradu. Vyskytuje se u bažin a na vlhkých loukách. Oddenky s masitými kořeny se rychle rozšiřují. Trs bývá sloupovitý, pokrytý hrubými trichomy. Lodyha je obvykle zabarvena do červena až fialova, a to především v místech rozvětvení. Výška rostliny dosahuje 1,0 až 3,5 m. Listy jsou přisedlé nebo jen krátce řapíkaté. Listové čepele mají také hrubý povrch. Tvar čepele je kopinatý a okraje jsou pilovité nebo zubaté. Listová čepek je zakončena tvarem ostré špičky, zatímco báze listové čepele je mírně zúžená. Ve vrcholové části je postavení listů střídavé a může tomu tak být po celé délce lodyhy. Úbory jsou nesené na hojném větvení. Průměr úboru je 35 až 65 mm v šířce, tvořen s 10 až 20 paprskovitými květy a žlutými trubkovitými květy. Doba kvetení trvá v období srpna až října. Vlhké půdy jsou přirozeným stanovištěm a jsou tedy vhodnější. Svým vzhledem jsou tyto rostliny velmi vhodné do skupinek ostatních květin, zvláště atraktivní jsou pak v kombinaci s *Aster x amethystinus* Nutt. (Jelitto, Schacht, Simon, 2002).

- ***Helianthus giganteus* 'Sheila's Sunshine'**

Byla uvedena v roce 1994 v Severní Karolině. *Helianthus giganteus* 'Sheila's Sunshine' roste bujně. Tato vlastnost vyžaduje dostatek prostoru pro růst. Rozkladitost trsu a výška vzrůstu jsou mnohdy ohromující. Výška může dosahovat 1,8 až 3,0 metrů a šířka trsu 1,2 až 1,5 m. Avšak rychlost růstu je, z pohledu vytrvalých slunečnic, střední. Lodyhy jsou vzpřímené a vysoké uspořádané v hustých trsech. Svěže zelené listy jsou opatřeny řapíky, ty často mohou načervenalý až nafialovělý odstín. Tvar listů je kopinatý.

Květ je sytě žlutý. Tato vlastnost se při plném květu týká květů paprskovitých i diskovitých květů. Lůžko úboru je o něco širší, než u ostatních vytrvalých slunečnic. Obvykle vykvétá až na přelomu srpna a září a odkvétá v říjnu (Jelitto, Schacht, Simon, 2002).

Květy jsou velmi lákavé pro hmyz. Je vhodnou rostlinou do velkých zahrad a parků a velmi dobrý materiál k řezu pro aranžování. (Jelitto, Schacht, Simon, 2002)

- ***Helianthus* 'Simon Wiesenthal'**

Odrůda vznikla hybridizací *H. giganteus* a *H. x kellermanii*. Výška rostliny dosahuje ke 2,5 metrům. Květy jsou světle žluté. Období květu je srpen a září. Vhodné stanoviště jsou slunné plochy nebo polostín. Tato odrůda je velmi stabilní a efektní (Ryan, 1998).

Jméno odrůdy bylo učeno na počest Simona Wiesentala, polského žida aktivně bojujícího proti nacismu. Byl spisovatelem a autorem. V roce 2005 byla vydána jeho kniha *Slunečnice*.

***Helianthus grosseserratus* Martens**

Lodyha se větví v horní polovině. Konce větvení jsou zbarveny do červena. Listy jsou dlouhé až 200 mm a široké 50 mm. Tvar listů je kopinatý nebo úzce vejčitý a jeho okraje mohou být pilovité. *Grosseserratus* vzniklo z latinského *serrate*, což znamená pilovitý. List je opatřen nepatrnými tuhými trichomy na celé ploše. Postavení listů na lodyze je vstřícné a v horní části rostliny střídavé. V horní polovině rostliny dochází k prodloužení řapíků o 10 mm. Rostliny jsou vysoké 1 až 3 metry (Gartenpraxis, 1997).

Tento druh rodu *Helianthus* lze odlišit od ostatních hladkými načervenalými stonky, na kterých se často nachází bílý prachový povlak, který lze snadno setřít. Základ stonku starších rostlin slabě dřevnatí. V hustém sponu bývá vzrůst nižší. Naopak osamocení jednotlivci dorůstají až ke třem metrům. Žluté úbory jsou široké asi 80 až 100 m. Obsahují 10–25 jazykovitých květů a z mnoho květů trubkovitých. Období květu nastává od srpna do září a trvá asi dva měsíce. Kořenový systém je spíše vláknitý. Kořenové oddenky slouží k rozmnožování (Gartenpraxis, 1997).

***Helianthus microcephalus* Torr. & A. Gray**

Helianthus microcephalus dorůstá do výšky 1 až 2 m. Domovinou je východní část Spojených států Amerických, avšak rozšířena je i do jižní. Doba kvetení je koncem léta až do prvních mrazů (Gartenpraxis, 1997).

Lodyhy jsou přímé, hladké a tenké. Listy jsou většinou protilehlé, stonkaté s řapíky. Délka řapíku může kolísat od 3 až k 30 mm. Tvar listů je obvykle kopinatý a spodní listy jsou spíše oválně kopinaté. Povrch listů je hrubý a spodní strana je ojněná a jeví se tak našedivělá. Šířka listů bývá 13 až 38 mm a jejich délka je 70 až 175 mm. Listové čepele jsou sytě zelené s trojklanou žilnatinou. Okraje listů jsou slabě vroubkované až celistvé. Ve vrchní části rostliny mají listy načervenalý odstín (Gartenpraxis, 1997).

Helianthus microcephalus je druh typický nízkým počtem zákrovních listenů, trubkovitých i jazykovitých květů. Jazykovité květy jsou zářivě žluté a výrazně žebrované. Jednotlivých jazykovitých květů je jen 5 až 8 kusů. Trubkovitých květů 15–22 kusů. Nízkému počtu květů je podřízena i malá velikost květenství. Koruna trubkovitých květů je výrazně žlutá. Zákrovní listeny jsou kopinatě lineární a jejich okraje jsou obrvené a vrcholky ostře špičaté. Doba květu je červenec až září (Gartenpraxis, 1998).

***Helianthus atrorubens* L.**

Synonymem je *H. sparsifolius* Elliott. Tento druh se rozšířil v jižní části Spojených států Amerických, od Virginie na Floridu, na západ až k Ohio, Missouri, Arkansasu a Louisianě. Vyskytuje se v hlavně suchých oblastech otevřených lesů, luk a prérií. Specifickou vlastností pro *H. atrorubens* jsou načervenalé lodyhy s bělavým povlakem. Lodyhy se větví a jsou vysoké 0,60–1,50 m. Listy mají trichomy na obou stranách. Tvar listové čepele je úzce vejčitý, až kopinatý s tupě špičatým vrcholem. Na lodyze je úborů

poskromnu a jsou i drobnější. V průměru měří asi 50 mm. Okolo nafialovělého terče uspořádáno 10 až 20 paprskovitých květů. Období květu je od srpna až do října (Jelitto, Schacht, Simon, 2002).

V podmínkách Evropy se pěstuje jen zřídka. Hlavní příčinou je, že nepatří mezi silně mrazuvzdorné druhy. V zimách, bez sněhových pokrývek, mohou vymrznout. Jako ochrana postačí přihrnutí spadáných listů. Toto prostředí je však vhodným útočištěm hlodavců. U této rostliny je, z důvodu nízké mrazuvzdornosti, k přesazování nebo dělení balů vhodné jaro (Jelitto, Schacht, Simon, 2002).

Hybridní odrůdy pojmenovány 'Gullick's Variety' a 'Monarch' jsou odvozeny buď z křížení *H. arrorubens* x *H. pauciflorus* nebo *H. atrorubens* s *H. x laetiflorus*. Odolnost ostatních rodičovských druhů zúčastněných křížení je vyšší než u *H. atrorubens* (Haberer, 2006).

Odrůdy 'Gullick's Variety' je řidčeji k dostání než 'Monarch'. Ovšem jako 'Monarch' bývá často nabízen *H. x laetiflorus*, *H. x laetiflorus* 'Grandiflorus' nebo *H. pauciflorus* 'Daniel Dewar' (Jelitto, Schacht, Simon, 2002).

Tento druh a jeho kultivary jsou vhodné pro využití k řezu (Šuchmannová, 2005).

- ***Helianthus atrorubens* 'Monarch'**

Vznikla hybridizací druhů *H. atrorubens* x *H. pauciflorus* nebo *H. atrorubens* x *H. laetiflorus*. Kultivar je bujně rostoucí oddenkatou rostlinou. Lodyhy jsou vzpřímené, hrubé a mohou dorůst až do výšky tří metrů. Běžněji tento druh dosahuje výšky 2 m a šířka trsu se pohybuje většinou kolem 1,2 m. Tvar trsu je určován jako vzpřímený. (Jelitto, Schacht, Simon, 2002).

Úbory jsou neobvyklé kvůli poloplnokvětému charakteru. Mohou být 100 až 150 mm široké (Jelitto, Schacht, Simon, 2002).

Paprskovité květy jsou sytě žluté a květy trubkovité mají tmavší, téměř hnědou barvu. Obdobím květu je konec léta až první mrazové teploty kvetení zastavují. Tento kultivar negativně snáší pokles teploty pod - 5°C. Lehce alkalická, suší a bohatá půda je ideálním místem pro pěstování téměř všech vytrvalých slunečnic. Tento kultivar není výjimkou. Expozici plného slunce i částečný stín snáší velmi dobře. Je atraktivní pro včely a motýly a také květenství jsou vhodná k řezu (Jelitto, Schacht, Simon, 2002).

- Odrůda 'Gullick's variety' popsána v příloze.

***Helianthus pauciflorus* Nutt.**

Druh *H. pauciflorus* byl uveden pro vědecké účely Francouzem Alexandrem Cassinim (1781–1832) pod jménem *Harpalium ridigus* Cass.

H. rigidus (Cass.) Desf, *H. scaberrimus* (Britt, Brown non Elliott). Druh byl dělen do dvou poddruhů: *H. pauciflorus* Nutt. subsp. *pauciflorus* a *H. pauciflorus* subsp. *subrhomboideus* (Rydb.) O. Springk et E. Schilling (Jelitto, Schacht, Simon, 2002).

Helianthus pauciflorus byla dříve zvána *Helianthus rigidus*. Identifikace může být obtížná částečně i proto, že úbory nejsou ničím odlišné a také proto, že často tvoří hybridy. Tento druh je původem z prérií, světlin a listnatých lesů Spojených států. Dnes rozšířen v Illinois, Minnesotě, Kansasu, Texasu a Georgii (Jelitto, Schacht, Simon, 2002).

H. pauciflorus se invazivně rozšiřuje dlouhými podzemními oddenky. Výška rostliny je až 2,65 m dle odrůdy. Listy jsou až 100 mm dlouhé a 20 až 30 mm široké. Tvar listové čepele je kopinatý, s velmi hrubým povrchem a krátkým nebo žádným listovým řapíkem. Okraje listu jsou mělce pilovité a krátce obrvené. Barva listu je matně šedavě zelená, téměř olivová. Hrubé listy jsou ve vstřícném postavení asi do poloviny lodyhy. V horní části rostliny bývají listy oválnější a drobnější, ve střídavém postavení na stonku. Lodyha i listy jsou pokryty trichomy. Lodyha je drsná a později se zbarvuje do hnědých odstínů. Na jedné lodyze se vytváří jeden až pět květů na konci dlouhého, převážně bezlistého větvení. Úborů jsou v průměru 50–75 mm. Úbory mají 15 až 25 světle žlutých paprskovitých květů. Paprskovité květy jsou sytě žluté a asi 30 mm dlouhé. Trubkovité květy mají nafialovělé až hnědé zbarvení. V zejména suchém období se mohou jazykovité květy podélně složit nebo zkroutit. Nažky, jsou dlouhé asi 2–5 milimetrů. Zákrovní listeny jsou krátké, široké, s tupými špičkami a s obrvením kolem okrajů (Haberer, 2006).

Ve volné přírodě se vyskytuje na prériích společně s rostlinami jako je *Coreopsis lanceolata* L., *Tradescansia virginiana* L., *Echinacea purpurea* (L.) Moench. a další druhy (Machala, 1964).

- ***Helianthus pauciflorus* 'Miss Mellish'**

'Miss Mellish' bývá hodnocen jako nejlepší z hybridů *H. x pauciflorus*. Větvené lodyhy jsou rovné a vzpřímené. Větvení nastupuje vysoko nad zemí a přidává tak celému vzhledu rostliny na eleganci. Úbor obsahuje dvě řady paprskovitých květů. Odrůda rozkvétá v srpnu a kvete do října. Výška je v rozmezí 1,8 až 2,2 m. Svěže žluté úbory vykvétají v polovině srpna a pokračují v kvetení i v říjnu. Rostlina snáší mrazové teploty i – 25 °C (Jelitto, Schacht, Simon, 2002).

- Další odrůdy 'October Stern', 'Praecox', 'Ligeri', 'Semiplenus', 'Daniel Dewar', 'H. S. Moon' jsou popsány v příloze 6.

***Helianthus salicifolius* A. Dietr.**

Dříve také *H. filiformis* Small. a *H. orgyalis* DC. Trsy *H. salicifolium* se vyskytují na suchých místech s vápencovým podložím a na prériích. Rostliny dorůstají do výšky 3

metrů a řadí se k nejvyšším z vytrvalých slunečnic. Kvetení probíhá v září a v říjnu. Úbory jsou malé (Šuchmannová, 2005).

Lodyhy jsou mohutné, hladké a načervenalé, či nafialovělé a hustě olistěné úzkými až 300 mm dlouhými jemnými sytě zelenými listy, které jsou převislé. Celkový vzhled rostliny je nezaměnitelný a je hlavním znakem odlišnosti. Tvar listů je neobvykle kopinatě čárkovitý. Významné specifika jsou vysoké lodyhy zakončené vzdušným chocholičnatým květenstvím. Úbory jsou střední velikosti na šířku měřící 70 mm. Barva je sytě až tmavě žlutá. Stanoviště by mělo být osluněné a na dobré, spíše sušší, půdě. Dlouhé lodyhy poléhají. Opора je nutná (Jelitto, Schacht, Simon, 2002).

Podzemní rozšiřování oddenky je, ve srovnání s ostatními vytrvalými slunečnicemi, posuzováno jako slabé (Vladimír Mölzer, 1976).

H. salicifolius je dekorativní rostlina. Nejlépe se uplatní jako solitéra nebo v malých skupinách ve velkých zahradách, či parcích. Lépe se hodí spíše do sousedství dřevin, než do skupin květin (Machala, 1965).

- Dalšími odrůdami jsou '**Autumn Glory**', '**Table mountain**'.

***Helianthus x kellermanii* Britt.**

Odrůda vznikla křížením *H. grosseserratus* x *H. salicifolius*. Výška je 1,5 až 2,5 m. Stonek nerozvětňuje až do doby, kdy začíná období květu. Lodyhy jsou robustní a kulaté. Mají světle zelené zbarvení, místy s purpurovými odstíny. Celá rostlina je hustě pokryta bílými trichomy. Listy na lodyze jsou v postavení střídavém. Výjimkou jsou některé spodní listy, které jsou vstřícné. Listy mají zvlněné okraje. Délka listů je až 280 mm a šířka dosahuje k 40 mm (Haberer, 2006).

Z paždí vrcholových listů vyrůstá krátké větvení, nesoucí úbory. Každá jedna větévka nese jeden úbor a jen 1 případně 2 listy. Úbory jsou 70 až 100 mm široké, s 20–40 žlutými paprskovitými květy, obklopující terč četných trubkovitých květů. Zelené zákrovní listeny jsou kopinaté nebo úzce kopinaté a pokryté jemnými bílými trichomy. Období květu probíhá v září a v říjnu. Trvá obvykle jeden měsíc. Nažky jsou lineární, podlouhlé, opatřeny párem osin na vrcholu. Kořenový systém je z masitých i vláknitých kořenů s oddenkou. Rostlina může vegetativně tvořit kolonie. Přirozenými stanovišti jsou skalnaté náhorní pláně, skalní římsy a útesy, oblasti podél železnic a silnic a skládek. Odrůda preferuje plné slunce a sucho. Půda může být jílovito – hlinitá, kamenitá i spraš. Patří k nejvyšším svého druhu a agresivně se šíří. Tato rostlina má atraktivní a specifické listy. Je snadné ji proto identifikovat (Abrams, 1980).

***Helianthus tuberosus* L.**

Nejznámější vytrvalá slunečnice s nejširším rozšířením. Druh pěstovaný již od roku 1617. Planě roste na území celého severoamerického východu a v současnosti je rozšířen napříč Evropskými státy. V České republice zplaňuje u vodních toků (Uher, 2006).

Tato vytrvalá rostlina je i 2,80 m vysoká. Lodyhy jsou matně červené nebo světle zelené s řídce rozmístěnými tuhými bílými trichomy. Kopinatě vejčité listy jsou 250 mm dlouhé a 120 mm široké. Řapíky mohou být 20 až 50 mm dlouhé. Okraje listu jsou pilovité. Byly popsány dva poddruhy, *H. tuberosus*: *Helianthus tuberosus* spp. *subcanescens*, která má více trichomů na spodní straně listu. Listy jsou spíše ve vstřícném postavení s výjimkou nejvyšších, které mají postavení střídavé. Druhý *Helianthus tuberosus* spp. *tuberosus* má méně trichomů. Postavení listů je střídavé od střední části rostliny k vrcholu. Vždy je nesené několik úborů na hojném větvení různé délky (Sell, Murrel, 2006).

Úbory jsou 40 až 80 mm široké. Četné diskové květy jsou obklopeny 10 až 20 paprskovitými květy. Zelené zákrovní listeny jsou kopinaté nebo kopinatě-vejčitěho tvaru. Doba květu je kratší, během září a října trvá asi 1 a půl měsíce. Nažky jsou šedohnědé. Na podélných hřebenech opatřeny trichomy. Kořenový systém je hlíznatý s dlouhými oddenky. Rostliny jsou invazivní a to zejména na neobdělávaných půdách s horší kvalitou. *H. tuberosus* prospívá plné slunce nebo polostín a stanovitě s vlhčími podmínkami. V období sucha listy vadnou. Po výrazných srážkách nebo zálivce se rostlina snadno zotavuje (Sell, Murrel, 2006).

Tato rostlina má ekologický i komerční význam. Jednak kvůli silné stresové toleranci, vysokým potenciálům výnosů a využití v oblastech, jako je chemický a farmaceutický průmysl. Pozoruhodná je tolerance k alkalickým půdám a zasolení. Nadzemní části rostliny jsou užívány v pícninářství. Původní obyvatelé Severní Ameriky jedlé hlízy využívali k potravě. Tyto hlízy mají nízkou kalorickou hodnotu a díky inulinu jsou vhodnou stravou pro diabetiky (MA et al., 2011).

***Helianthus mollis* Lam.**

Druh je rozšířen v Massachusetts, New Jersey, Georgii, Missouri, Kansasu a Texasu. Rostliny rostou na chudých a suchých půdách (Jelitto, Schacht, Simon, 2002).

Přirozeným stanovištěm je středozápadu Spojených států Amerických. Listy jsou 100 až 120 mm dlouhé (Wyman, 1986).

Listy jsou vejčitě až vejčitě kopinatého tvaru. Na lodyze jsou v protilehlém postavení bez řapíku. Listová čepel přisedá na lodyhu a protilehlé listy se mohou okraji mírně překrývat. Povrch listu je hrubý, pokrytý šedými trichomy. Ze spodní strany listu je pokrytí trichomy velmi husté a tím i jemnější. Lodyhy jsou silné, řídce rozvětvené nebo nevětvené. Jejich výška se pohybuje v rozmezí 0,65, až 1,3 m Květy jsou nesené na lodyze samostatně nebo po několika. Průměr úboru je 5 – 7,5 cm. Období květu je od srpna do

září. Pro nenáročnost *H. mollis* se velmi dobře hodí pro využití na chudé půdy neúrodných stanovišť i v malých zahradách (Jelitto, Schacht, Simon, 2002).

***Helianthus divaricatus* L.**

Má mnohem drobnější habitus, oproti robustnějším druhům. Tento vytrvalý druh má kopinaté listy, které jsou z horní strany zdrsňelé. Žluté květy rozkvétají v malém počtu po celé léto až do začátku podzimu. V Severní Americe roste kolem dálnic a cest a na okrajích suchých lesů hlavně na východní polovině země (Wyman, 1986).

***Helianthus nuttallii* Torr & Gray**

Helianthus nuttallii obsahuje několik poddruhů. Ohroženému ssp. *rydbergii* vyhovují více vlhká stanoviště na okraji prérií a mokřadů. *H. nuttallii* jsou však stanovištěm spíše skalisté hory. Zmíněné dva taxony se od sebe liší tvarem a texturou listů, habitus bývá velmi proměnlivý (Coffin, Pfannmuller, 1988).

H. nuttallii má ztlustlé oddenky a lodyhu vysokou 1 až 1,5 m. Lodyha bývá pokryta trichomy. Listy jsou v postavení protilehlém a v horní části spíše střídavé. Tvar je kopinatý, okraje celistvé až pilovité. Délka listů je 100 až 150 mm a šířka je 10 až 30 mm. Listy mají krátký nebo žádný řapík. Povrch je téměř lysý nebo mírně pokrytý trichomy. Stejně tak jsou trichomy přítomny na lodyhách a větvení nesoucím úbory. Průměr disku měří 15-20 mm. Zákrovní listeny jsou kopinaté, 2-3 mm široké, rovné, přisedlé a řídce matně obrvené. Koruny diskovitých květů jsou žluté. Nažky lysé a 4 mm dlouhé (Abrams, 1980).

Přirozeným stanovištěm jsou suché pláně USA a Kanady. Období květu v domovině je srpen až listopad. V Evropě spíše srpen až říjen (Abrams, 1980).

Ostatní významné druhy a jejich kultivary, jako je *H. maximiliani* Schrad. a *Helianthus x laetiflorus* Pers. s kultivary 'Grandiflorus', 'Semiplenus' a 'Superbus' jsou popsány v příloze.

2.5 Introdukce rodu *Helianthus* do evropských zahrad 20. století

Mnoho publikací popisuje využití a znaky druhů vytrvalých slunečnic i před 20. stoletím. Sims v *Curtis's magazine* popisuje, v letech 1817, 1818 a 1826, mnoho druhů se soudobými jmény *H. salicifolius*, *H. diffusus* Moench, *H. pubescens*, *H. mollis*, *H. tomentosus* (Sims, 1817, 1818, 1826). Curtis a Hooker popisují v *Curtis's magazine* vytrvalé slunečnice ve dvou svazcích v roce 1827. Jednalo se tehdy o *H. speciosus*, jako synonymum *Tithonia rotundifolia*, *H. decapetalus*, *H. giganteus*, *H. x multiflorus* a *H. tuberosus* (Curtis, Hooker, 1827).

Všechny druhy jsou doplněny botanickou kresbou a popisy. Dále při příležitosti charakteristiky těchto druhů vyjadřuje politování nad velmi špatnými popisy rostlin, právě ze Severní Ameriky (Sims, 1818).

Obr. 3: *H. salisifolius* (Sims, 1818).

The GARDENES' CHRONICLE, z roku 1881, uvádí nejen plnokvěté odrůdy a vyjadřuje k nim obdiv. Popsány jsou *H. giganteus*, *H. decapetalus* a *H. x multiflorus*. O *H. giganteus* je zde zmínka, že byl panem Lynchem uveden jako nejlepší z rodu. Ke každému zmíněnému druhu je připojen i krátký, ale výstižný popis. *H. decapetalus* je popsána jako elegantní rostlina s mnoha způsoby využití. Hybridní druh *H. x multiflorus*, tehdy pouze *H. multiflorus*, je přirovnáván k rodu *Dahlia* Cav, a to přímo ke druhu *D. coccinea* Cav. (*The GARDENES' CHRONICLE*, 1881).

V amerických katalozích, časopisech a jiných publikacích jsou vytrvalé slunečnice hojně uváděny v několika odrůdách, napříč 20. stoletím. V evropských státech se slunečnicím věnují také, avšak z pochopitelných důvodů v menší míře. Především v Anglii byly, a stále jsou, vytrvalé slunečnice v oblibě. Mírnější klima má vliv na jejich spolehlivost a tím i oblíbenost. Dále se rodem *Helianthus* zabývaly mnohé publikace mnoha evropských států. Historické zahrady secese, funkcionalistu, postmoderny se vymezují v době závěru 19. a v průběhu 20. století. Za zahrady současnosti jsou považována zahradnická tvorba 21. století.

V katalogu americké společnosti Henryho G. Gilberta z roku 1903 je psáno o vytrvalých slunečnicích jako o velmi žádaných rostlinách. Období květu je dlouhé a květy jsou velmi dekorativní. Doporučeno je také využití k řezu. Uváděny jsou druhy a kultivary s tehdejšími názvy, jako *H. tuberosa*, *H. x multiflorus*, *H. x multiflorus 'Plenus'*, *H. doronicoides*, *H. laetiflorus*, určená jako nejlepší, dále *H. rigidum* (v tehdejší nomenklatuře), *H. maximiliana*, varieta 'Miss Melish', také *H. mollis 'Grandifloereus'*, *H. orgyalis*, *H. x 'Soleil d'Or'*, dále dříve *H. trachelifolius* Wood, *H. giganteus* a také kultivar 'Golden Bouquet' a *H. buttaris* (Special and import prices for spring of 1903, 1903).

2.5.1 Období secese

Secese probíhala koncem 19. století a její působení se mění lokalizací. Její vliv byl však viditelný až do první světové války. Byl jí vyjádřen protest proti těžkopádným historizujícím stylům. Secese vyvolala nadšení a stala se i životním stylem Evropy na přelomu dvacátého století (Gössel, Leuthäuserová, 2001).

Každý umělecký sloh lze popsat několika hlavními znaky a vzorci společnými pro všechny artefakty. Secese často bývá představována ornamentem, stylizací, liniemi a symbolikou v barvách i objektech. Secese vytvořila nový univerzální nehistorizující sloh z organických forem. Představuje výsledek přirozeného procesu růstu, odehrávající se před očima diváka (Mráz, Mrázová - Schusterová, 1971).

Ornament není pro secesní umělce ničím přidaným nebo doplněným, ale je ústředním motivem. Pokud byl ornament dříve pouze ozdobou, v secesi se bývá ornamentem již samotný objekt, brán jako celek. Ornamentální podobě podléhá zařízení interiéru, nábytek, vyobrazení lidské postavy. Zdrojem inspirací ornamentů je bohatá organická příroda. Jedná se však spíše o nižší stádia organického vývoje. Vznikla zde obliba v hybridních útvarech. Ornament má působit jako protiklad naturalistického napodobování. Linie, plošnost a neprostorovost je únikem od napodobování vnějšího světa a tím byl vložen velký prostor lidské představivosti, fantazie a hravosti. Velký důraz byl dbán na pocitovost a oduševnělost. Přednost měl tak zvaný pocit světa, nad chladným

pocitem formy. Užití ornamentu se prolíná s linií a plošností. Linie je plynulá vlnící se křivka. Vyvolává dojem volného přirozeného pohybu na ploše. Předmět motivu je jen účelem pro hru volně plynoucích linií. Abstraktní obrazce, rostlinné i živočišné prvky tvoří obsáhlé kombinace. Dokonalým představitelem v uplatnění secesní linie jsou stavby Nicota Horta - jeho secesní železné konstrukce, pavilony, nebo skleníky. Linie jsou dotvořeny barvami a secesní barevnost představuje důležitý prvek. Uplatňování barev je založeno na harmonii, kontrastu, souhře, ale i neobvyklými barevnými variacemi. Úkolem barev je přidání důrazu, pocitu a vyplnění plochy. Iluze plastičnosti zde není nutná a ani chtěná. Užívaná paleta barev jsou světlé až chladné odstíny žluté, fialové, modré a zelené. Symbolický smysl a uplatnění zde našla také barva černá. V impresionismu považována za „nebarvu“, zde nabývá významné role. Je použita jako kontura. Byla nazývána světlem ducha a kontrastem se slunečním svitem dávala světlu plnou záři. Symbolika barev je neodmyslitelná část secese. Naopak bílá se stala symbolem absence barvy. Lze jí vyjádřit absolutní ticho, ztroskotanou naději a smrt. Zobrazení kontrastní černé a bílé znamená v secesi vyjádření protikladů. Užití společně navozují jednotu rozporů. Jednotu aktivního a pasivního, subjektivního i objektivního, pozemského a nadpozemského a doplňují smysl a význam děl. Modrá byla považována za nitro temnoty i neskutečna. Společně s modrou tvořily hlavní barvy duchovna. Žlutá hrála významnou roli. Určovala mnoho náležitostí a symbolů. Představovala barvu hmoty, množství, slunce i světla, života, radostí, dětí, žen lidových slavností, mnohobožství ale také blízkosti a řeč krve. Byla brána jako barva Euklidova a Apollónova. Přirozené barvy materiálů byly skryty. Kámen nebyl užit jako kámen a dřevo nebylo užit jako dřevo. Byl jim dán vzhled obecnější a univerzálnější méně určité hmoty. Ta jako by byla schopna jakékoliv určité metamorfózy (Mráz, Mrázová - Schusterová, 1971).

Symbolem jsou také rostliny, zvířata a člověk. I krajina je symbolizována monochromní barevnou harmonií. Představovala odraz duševní nálady, převážně melancholii a nostalgii. Ženské tělo bylo označováno jako symbol veškeré krásy. Vyjadřovalo barvu, či myšlenku. Symbolizovalo takzvaný oděv duše, ale naopak i vstupní bránu zla do světa. Považovaným secesním symbolem byly ženské vlasy. Ty spojovaly dekorativnost a erotickou touhu. Zvířata představovala vrozený instinkt, vášně nebo zlé úmysly. Typickým zvířetem byli ptáci. Labuť, či páv byli znakem vznešenosti, melancholie, elegance v tvarech a křivkách. Labuť i páv byli pro secesi přitažliví svým tvarem. Byli tak přirozeně ozdobou zahrad a venkovních prostranství. Symbolika rostlin se projevuje napříč slohy i styly. Inspirace v secesi, která se upínala na vše živé, přírodní a rostlinné, je jednoznačná. Za přední secesní květinu byla považována lilie. Opět zaujala svým tvarem, barvou a úzkým stvolem. Představována byla jako symbolem cudnosti a čistoty.

Rostlinami obdivovanými se stávaly ty, které snadno zobrazit v ploše. Byly to často tulipány, máky, magnolie kaly, lekníny a kosatce. Květomluva, tedy symbolika rostlin, byla nepostradatelnou pro poetiku secese. Kala zastupovala symbol ženy, kosatec muže. Orchidejím byla přisouzena až nepřirozená krásná, která působil dráždivě, a tak symbolizovala padlé lidské vlastnosti (Mráz, Mrázová - Schusterová, 1971).

Stylizace secese proniká nejen uměním, jako je malířství nebo sochařství, ale také společenským i běžným životem. Stylizují se gesta, formy chování, oděvní prostředí. Největší důraz je však kladen na užité umění, architekturu, grafika a interiéry (Scott, 1910).

Secesní zahrada

Domy byly koncipovány na jižní strany pozemku, dostatečně vzdáleny od cesty. V zahradách bývaly obvyklé vodní prvky, jako jsou jezírka, kašny, studny. S oblibou do zákoutí patřily také besídky, pergoly, verandy a treláže. Kompozice předměstských zahrady by měli být řešeny geometricky. Utváření zahrad je odvíjeno od pravoúhlého půdorysu pozemku. Jde tedy spíše o proces umělého utváření. Klasické středně velké zahrady mohou být tvořeny travnatým hřištěm, ovocným sadem, kuchyňskou užitkovou zahradou prolínající se nebo oddělenou od květinové zahrady. Některé květinové zahrady byly děleny na části. Zahradu, tak zvanou růžovou a zahradu s trvalkami, obvykle podlouhlého tvaru. Takové záhony se vytvářely v blízkosti domu nebo alespoň na takovém místě, kde záhony nelze přehlédnout (Triggs, 1913).

Důraz byl především kladen na vzájemné kontrasty a doplnění rostlin v záhonech a pozadí. Pro pozadí zahrady byl s oblibou volen tisový plot. Vznikal tak kontrast s typicky světlou pergolou nebo s bíle, či světle kvetoucími květinami. Oblíbené bílé lilie vynikaly před cihlovou zdí nebo před křovinami, či právě temným tiselem (Scott, 1910).

Pro sídla, kde nezbýval čas nebo zájem o tvorbu zahrady náročnou na péči, byla doporučena divoká zahrada v přírodním stylu. Inspirací se stávala samotná kompozice z volné přírody. Pro založení volného typu zahrady byly a jsou nutné zkušenosti. Avšak po založení zahrady je schopna se téměř postarat sama o sebe. Další variantou byla ovocná zahrada (Scott, 1910).

V obou typech mohli být uplatněny vytrvalé slunečnice. Jednak z důvodu nenáročnosti v divoké volné zahradě. Obecně pro atraktivitu žluté barvy a jejich odstínů, kterými disponují právě tyto druhy (*Acta Soc. pro Fauna et Flora Fennica*, 1909).

- **Odrůdové preference**

Belgique horticole v roce 1882 uvádí pouze druhy *H. decapetalus* a *H. x multiflorus* (Morren, 1882).

Favourite flowers of garden and greenhouse, kniha vydána v Londýně roku 1896, upozorňuje na mnoho druhů a kultivarů. Jsou zde k nalezení popisy uplatnění i vzhledu. Jmenovány byly jednoletá *H. agrophyllus*, dále *H. decapetalus*, *H. x multiflorus*, *H. x laetiflorus*, *H. salicifolium* a *H. pauciflorus*. *H. pauciflorus* 'Miss Mellisch' a *H. atropurpureus* 'Monarch'. Bylo zde doporučeno umístění v popředí konifer, ve velkých záhonech u trávníků. Vytrvalým slunečnicím je věnována velká pozornost. Nejpodrobněji popsána je odrůda 'Miss Mellish' (Step, 1886).

V knize *English pleasure gardens* z roku 1902, opětovně vydaná v roce 2003, je popsáno užití rodu *Helianthus*. Uvedena je kombinace s *Aconitum* L., mnoha kultivary aster, *Coreopsis* L., *Leucanthemum* Lam. Tyto rostliny je možné umístit jako doplněk plotů, kolem stromů. *Helianthus* jev této knize zařazen jako rod, patřící mezi nejspíš nejlepší trvalky. Je řazen vedle takových jmen jako je *Iris* L., *Peonia* L., *Rosa* L., *Lilium* L., *Phlox* L., *Delphinium* L. (*Consolida*(DC.) Gray), *Dahlia* Cav., *Gladiolus* L. a *Dianthus* L. V popředí je uveden rod *H. atropurpureus* a jeho kultivar 'Monarch' (Nichols, 2003).

Nederlandsch kruidkundig archief uvádí, že v roce 1898 byl *H. atropurpureus* rozšířen na Berlínském území Rüdersdorf. Tato rostlina byla pak introdukována i do Holandské oblasti přístaviště Pothoofd v Deventeru. Druhy vytrvalých slunečnic byly, spolu se stovkami dalších rostlin, označeny za introdukované nepůvodní rostliny (*Nederlandsch kruidkundig archief*, 1904).

V *Botanisches Zentralblatt; referierendes Organ für das Gesamtgebiet der Botanik*, z roku 1903, je popisováno roubování vytrvalé slunečnice *H. x multiflorus* na podnož *H. annuus*. Výsledek přinesl absenci hlíz a změnu obsahových látek v nadzemní části. Rozšiřování trsu nebylo tak značné, ale rostlina byla pouze jednoletá (Uhlworm, Kohl, Schaumburg, 1903)

Užívání druhů napříč rodem *Helianthus* dokládá několik dokumentů a publikací. Vytrvalé slunečnice jsou uváděny pro použití do volných zahrad, kde za přítomnosti okolních keřů a stromů plynule přecházejí do okolní krajiny. Pro tento účel je uvedeno doporučení použít *H. atropurpureus* 'Monarch' jako nejvýznačnější kultivar. Dále jsou uváděny taxony: *Syringa* L., *Aquilegia* L., *Calendula* L., *Chrysanthemum coronarium* L., *Delphinium* L., *Iris germanica* L., *Papaver somniferum* L., *Polemonium* L., *Achillea ptarmica* L., *Artemisia absinthium* L., *A. vulgare*(L.) Lam., *Rheum* L., *Mentha* L., *Tanacetum* L. (*Acta Soc. pro Fauna et Flora Fennica*, 1909).

Gertrude Jekyll v knize „*Colour in the flower garden*“ popisuje využití vytrvalých slunečnic v takzvaných „*Gold Gardens*“. V roce 1908, kdy byla tato publikace vydána, je zde přiznání k váhání, při využití slunečnic, kvůli jejich invazivnímu růstu podzemních částí a tím nekontrolovatelnému rozšiřování do okolí. Při tvorbě bezúdržbových zahrad je

nemožné použít vytrvalé slunečnice, protože by brzy vytlačily ostatní rostliny a expandovali do okolí, či sousedství. Autorka podotýká, že při tvorbě návrhů zahrad a výsadbě, byla požádána, aby vytrvalé slunečnice nevyužívala. V publikaci na toto přání klientů reaguje tím, že je třeba najít slunečnicím správné využití. „*Gold Garden*“, kde jsou upřednostňovány žlutě kvetoucí rostliny, je jejich použití správné. Uváděn je *H. pauciflorus* a *H. x laetiflorus* nejen pro využití ve zmíněných „*Gold Garden*“, ale také jako rostliny před tisové stěny ohraničující okraje pozemky, typické v secesi. Vytrvalé slunečnice jsou doporučeny i jako náhrada *Rudbeckie*, nebo její náhrada po odkvětu. Uvedena byla i *H. salicifolius* v kombinaci s *Achillea eupatorium* M. Bieb., dnes známé jako *Achillea filipendulina* Lam., a *Eryngium x oliverianum* (Jekyll, 1908).

Původně vydaná kniha v roce 1913 *Garden Draft in Europe* napsána architektem H. Inigo Triggsem uvádí a vyzdvihuje kultivar *H. atrorubens* 'Monarch', jako rostlinu ideální do zahrad volného přirozeného stylu s koncepcí blízké přírodě (Triggs, 1913).

Kniha byla opět vydána v roce 1995. Další vydání v roce 2001 následovalo i pro knihu autorky Gertrude Jekyll: „*Colour schemes for the flower garden*“ z roku 1919. V ní jsou uvedeny stejné druhy a navíc plnokvěté *H. x multiflorus* (Jekyll, 2001).

2.5.2 Období funkcionalismu

Architektonická teorie a směr rozvíjející se v druhém desetiletí 20. století do padesátých let. Vrcholného stavu bylo dosaženo v polovině 20. let. Později, z důvodu hospodářské krize, došlo k útlumu. Radikálové, stojící proti secesi a jejímu typickému dekorování, se vydali směrem funkcionalismu. Ten je slohem naprosto odlišným. Pro tehdejší společnost byly stavby zakládající se na jednoduchosti a hlavně funkčnosti šokující. Jednalo se o prostorový koncept založen na návaznosti a propojenosti jednotlivých částí lidského obydlí. Roku 1926 vzniklo pět bodů funkcionalistu. Těchto pět bodů prakticky zahrnuje hlavní nové tehdejší myšlenky. Jednalo se o sloupy. Domy vznikaly na sloupoví, čímž se uvolnilo přízemí pro zeleň a volnost pohybu. Tím vznikal také další bod, kterým je volný půdorys. Sloupový neslo síly podlaží. Ve vnitřním prostoru tak nebylo třeba tvořit nosné příčky. Další směr se týkal expozice. Upřednostňována byla pásová okna. Dlouhá okna mezi sloupy byla možná. Novým a tradičním se pro funkcionalismus stalo volné průčelí. Konzolovitě vyvedené stropy uvolňovali průčelí pro skutečně volné řešení jak oken, tak i průčelí (Srový, 1987).

Funkcionalistická zahrada

Směr, kterým se ubíral funkcionalismus, byl zahradnický povzbudivý nejen prostor vzniklý sloupovým umožňující v zeleň, ale hlavně bod velmi průlomový, a to střešní

zahrady. Ty se staly symbolem funkcionalismu a náhradou zastavěné plochy (Srovň, 1987).

Dvacátá a třicátá léta znamenala velký posun v soukromých zahradách. V tomto období dochází ke stavbě zahradních měst ve stylu a idejích šířících se z Anglie. Zahradní města vznikala jako samostatné satelity se škálou variabilního i sociálně odstupňovaného bydlení. Typické jsou také vilové čtvrti na okrajích měst s bodovou, či řadovou zástavbou. Podobu zahradních měst ovlivnily vývojové fáze moderny, klasicizující moderny a funkcionalismu. Na počest lze uvést několik případů jako vilovou čtvrť Spořilov, nebo vilovou čtvrť Hanspaulka z roku 1930 od Eduarda Linharta a Josefa Rosůlka, vilovou čtvrť Baba z roku 1932 a světoznámé zahradní funkcionalistické město Zlín, založeno podle plánu projekčního ateliéru Baťa.

Jako významný mezník v ozeleňování střech, je rok 1923. Významný švýcarský architekt Le Corbusier napsal: „ Střešní zahrady se stanou vyhledávanými místy v domě a budou znamenat navrácení zastavěné plochy městu.“Právě k této myšlence se upínala řada architektů v 20. i 21. století. Když se jeho vize stala skutečností, srovnával pohled na ni se Semiramidinými zahradami v Babylonu a věřil, že střešní zahrady nebudou kuriozitou, ale skutečnou potřebou. Nesčetné zahrady se měly stát prvky s podstatným vlivem na životní prostředí a byly místem klidu s pohodlným zařízením k obývání. Ve svých snových představách a popisek skutečnosti uvedl, jako rostliny rostoucí na střešní zahradě, tůje, topolové výmladky, břechťan, tulipány, kakost a mnoho dalšího (Čermáková, Mužíková, 2009).

Ozelenění střech může být velice pestré. Pro první sezonu střešní zahrady je možné využít jednoleté slunečnice, které pak mohou podlehnout samovýsevu. Pro víceleté ozelenění se upřednostňují vytrvalé slunečnice nižšího vzrůstu, jako jsou odrůdy *H. decapetalus*, *H. x multiflorus*, *H. mollis*, *H. microcephalus*, a jiné. Zelené střechy výrazně snižují odtok vody ve srovnání s tradiční střešní krytinou. Střechy velmi přitahují ptactvo a opylovače (Dunnnett, 2011).

Pro střechy je využití vytrvalých slunečnic vhodné. Kořenový systém je mělký až střední a nároky na půdu a stanoviště jsou nízké. Vzrůst rostlin bývá bujný, to však není u větších budov na obtíž. Problém nastává v případě agresivního rozrůstání. Proto je vhodné volit méně invazivní druhy a odrůdy. Dalším řešením by mohlo být také umístění vytrvalých slunečnic do kontejnerů, či mobilních nádob. Nevýhodou je absence nadzemní hmoty v zimním období. Lze je však nahradit kombinací v nádobě, doplňky, či jiným způsobem (Hopkins, Goodwin, 2011).

Kvalitně vytvořené střešní zahrady měly a mají mnoho výhod, jako jsou tepelně izolační vlastnosti, příznivé klima v budově, estetická hodnota, místo pro relaxaci, využití prostoru a pozitivní vliv na životní prostředí (Hopkins, Goodwin, 2011).

Zahrady v okolí domu jsou mnohdy uspořádány obdobně. Od vstupu na levo se rozkládala ovocná zahrada nebo sad. Pravá část je tvořena vzrostlými stromy, často jehličnany, buky a platany. Oplocení často lemovala řada bílých topolů, ladící bílou fasádou. Funkcionalistickým prvkem byla ve značně členitém terénu architektonicky zařazena zeleň. Jednalo se o schodišťový systém, jež drobně vyrovnával převýšení s terasou, nebo střechou. (Pacáková- Hošťálková, 1999)

● Odrůdové preference

V roce 1918 v knize „*Colour in my garden*“ od Louise Wildera jsou vytrvalé slunečnice opěvovány jako vhodné rostliny do záhonů. Popisovány jsou plnokvěté odrůdy *H. x multiflorus* 'Golden Ball', 'Soleil d'Or' a 'Plenus'. Uvedeno je, že patří mezi nejlepší z vytrvalých rostlin. Obdivován je vzhled vzrůstu i listové plochy. Velký důraz je dán také na popis a doporučení druhů *H. grosseserratus* a *H. maximiliani*. Opačné hodnocení má druh *H. pauciflorus* s odrůdami 'Miss Mellish', 'Rev. C. Wolly Dod' a 'Daniel Dewar'. U těchto kultivarů je poukazováno na invazivní rozšiřování a nemožnost zbavit se stávajících trsů, které se každý rok zlozvěstně zvětšuje. Když je zvolen vhodný kultivar, neexistuje, podle autora, vhodnější a jemnější rostlina v pozdním létě do okrajových záhonů. Kniha vyšla roku 1918 v Londýně a další vydání se konalo v roce 1990 (Wilder, 1990).

V roce 1932 vyšlo v *Rhoda* vydávána *New England Botanical Club a Cambridge, MA*, a jinými, pojednání o *Helianthus atrorubens* a jeho kultivarech, „*A Neglected variety of Helianthus atrorubens L.*“ a dalších druzích, převážně jednoletých. V článku jsou uvedeny botanické popisy a také určení původních lokalit. Diskuse je otevírána nad původem a křížením druhu (Robinson, Fernald, 1932).

V roce 1959 opět v *Rhoda* byl ke čtení článek *Natural hybridization of Helianthus longifolius with H. atrorubens and H. occidentalis*. Od autorů *Dale M. Smith and William C. Martin*. V této publikaci je popisováno křížení a původ zmíněných druhů (Smith, Martin, 1959).

2.5.3 Období postmoderny

Obdobím postmoderny bylo od 80. let k závěru 20. století. Pojem postmoderny vznikl dle vlivné knihy Jeana-Francoise Lyotarda *La condition postmoderne*. Základní myšlenkou je mnohost a různorodost názorů. Dochází tím ke zpochybnění pozitivního pohledu na vývoj západní civilizace, jak z pohledu historie, tak dějin, představujících proces postupného překonávání předcházejících fází. Popis znaků postmoderny je ztížen faktem, že

označování a pojmenování bylo užíváno i pro protichůdné směry. Právě důraz na pluralitu a synkretismus inspiroval mnoho tehdejších, či následujících hnutí, které z toho důvodu vyjadřují mnoho postmoderních znaků. Tato hnutí stala se souvisejícími. Pro příklad lze uvést *New Age* nebo *novomilenismus*. Postmoderna je typická pro přejímání cizích vzorů a různých prvků a jejich mísení. Z toho vycházejí současné směry, jako *hypermoderna*, *postpostmoderna* nebo označení *ultramoderna* (Dudák, Podšva, Neškuda, 2000).

Postmoderní zahrada

„*L'art pour l'art*“ neboli umění pro umění, byla myšlenka zahrad postmoderny. V 80. letech neurčovala zahradní architekturu hlavně estetické hlediska. Zahrada má být účelná, pragmatická. Taková zahrada se stala opakem moderny, která podporovala jasné geometrické tvary a struktury. Ty připadaly tvůrcům a zastáncům postmoderních myšlenek bezúčelné, bezduché a jejich ornamenty dokonce až mizantropické. Znovu se probouzela žádaná stylová rozmanitost a různorodost, která měla však představovat mnohem větší intenzitu a vliv, než historismus 19. století. Zahradní architektura se vědomě odlišovala od navyklých, klasických pravidel. Změna velikosti, netradiční místa, neobvyklost prezentace. Forma tvorby se ukazovala jako hravá až infantilní nebo přísně klasická s notnou dávkou ironie až zesměšnění (Kalusok, 2004).

Často strohý a přísný vzhled byl proti pólem zdobnosti. Vytvářeny byly neobvyklé, šokující rebelie, z umělých materiálů, netypických a nepoužívaných pro zahradu. Také nápisy tvořeny velkými písmeny byly charakteristické. Postmodernismus se vytříbil a ztlumil, nebo se otupilo jeho vnímání, v posledním desetiletí 20. století (Kalusok, 2004).

• Odrůdové preference

Vaněk a Vaňková v knize *100 nejkrásnějších: Trvalky*. Z roku 1982 uvádí *H. salicifolius* a *H. decapetalus*. *H. salicifolius* je obzvláště obdivovaný, kvůli svým dlouhým úzkým listům na vysokých lodyhách. Popsána je užitečnost těchto rostlin v zahradách a parcích (Vaněk, Vaňková, 1982).

V encyklopedii rostlin pro záhony, *Encyclopaedia of border plants*, od Hanneke van Dijka z roku 1997, je popisován a chválen *H. 'Lemon Queen'*. Dále je obdivován také *H. atrorubens 'Gulick's Variety'*, *H. x multiflorus 'Capenoch Star'*, a *'Triomphe de Gant'*. Uvedena je také *H. salicifolius*, zde je popsán jako elegantní rostlina. Svě místo mají v této publikaci i jednoleté druhy (Dijk, 1997).

Článek v *Gartenpraxis, Staudige Sonnenblumen und ihre Sorten* popisuje mnoho odrůd. Největší zastoupení je odrůd od hybridu *H. x multiflorus*. Popisovány jsou *'Plenus'*, *'Grandiplenus'*, *'Loddon Gold'*, *'Meteor'*, *'Morgensonne'*, *'Major'*, *'Maximus'*, *'Capenoch Star'*, *'Triophe de Gant'*. Jako jiné druhy jsou tu uvedeny, *H. mollis*, *H. microcephalus*, *H. pauciflorus*, *H. x laetiflorus*, *H. salicifolius*, *H. angustifolius*, *H. decapetalus*. *H. giganteus* je

doporučena ke kombinaci s *Vernonia arkansana* DC., *V. novaeboracense* L., *Eupatorium fistulosum* (Barratt) E. E. Lam., s vyššími fialovými astrami a s modrými variantami *Monarda fistulosa* L. (*Gartenpraxis*, 1997).

V knize *Perennial Gardens* jsou uvedeny odrůdy jako *H. salicifolius* a *H. maximiliani* v kombinaci se *Salvia leucantha* Cav.. Dále *H. x multiflorus*. Ty jsou autorkou určeny jako hlavní a nejzajímavější druhy (Ryan, 1998).

2.5.4 Zahrady současnosti

V pohledu na současné zahrady, je třeba porozumět nových archetypů, jako ukázce myšlenky a směru, kam až je možné dojít. Pokud by byly současné projekty zahradní architektury podrobeny analýze, bylo by možné zjistit, že jsou zrcadlem života. Tak jako je rozmanitý svět, tak je rozmanitá i architektura a právě odkazem této myšlenky není žádný ze současných trendů dlouhodobě dominantní (Bíba, 2009).

Velkou funkci zastává v zahradě současné kámen, dřevo a obecně přírodní materiály. S rostoucím zájmem majitelů zahrad o nové se dostávají do popředí zájmu přírodní materiály. Přímo kámen patří mezi nejkvalitnější a nejtrvanlivější materiály a svým charakterem je přímo předurčeným do zahrad. Vyznačuje se specifickým povrchem, tvarem, barvou a množstvím variant (Bíba, 2009).

V období socialismu se soukromá zahrada přespříliš stylově nevyvíjí v šedesátých letech 20. Století proniká tak zvaný bruselský styl. Jedná se o vliv kalifornské školy, sdružených a působících významných architektů kolem časopisu *Art Architecture*. Probíhá nastavování nových forem specificky individuálního bydlení pro vyšší i středostavovskou společnost a jejich zahrad (Stejskalová, Řeháková, 2014).

Na přelomu 20. a 21. století v České republice a v okolních postsocialistických státech převažují dekorativní trendy. Předměstské enklávy rodinných domů velmi často postrádají veřejnou zeleň a návaznost na tradiční zástavbu původních sídel. V současnosti je možné zaznamenat návrat ke kvalitnější architektuře zástavby i modernějších zahrad. Novým fenoménem se stávají ekologické zahrady s uspořádáním velmi blízkým přírodě. Zahrady meditativní, sensorické, rehabilitační jsou centrem přirozené zahrady bez strnulých přísných a nepohyblivých zdrojů vnímání. Moderní společnost je vystavena velkému pracovnímu nasazení, které zapřičiňuje preferenci individuálního bydlení nejen z hlediska společenského statutu, ale především z hlediska relaxačního. Zahrada jako taková představuje v dnešním ideálním směru dávku soukromí, intimity, odpočinku nebo čínorodosti, rodinného soužití a setkávání s přáteli (Stejskalová, Řeháková, 2014).

Autorská nebo zprostředkovaná tvorba zahrad přináší nové výtvarné znalosti a neobvyklý nebo jinak užitý sortiment, technologie i pěstitelské vědomosti. Zaměření i

vzhled moderních zahrad může být velmi rozmanitý, protože i jejich uživatelé, tvůrci a ošetřovatelé jsou velmi rozmanití a inspirováni rozmanitými směry a zájmy (Stejskalová, Řeháková, 2014).

Pro současné zahrady mají květiny opravdu velký význam. Oproti zahradám 20. století, kdy byly pouhým doplňkem, jednalo se především o drobný záhon u vchodu, pod okny, skalkovou partii, vstupují dnes květiny silně do veřejného i soukromého prostoru. V rodinné zahradě jsou zastoupeny jako samostatné záhony, součásti travnatých ploch nebo ploch zpevněných. Často jsou květinové záhony infiltrovány do obvodových ploch pozemku, kde se vytrvalé slunečnice velmi dobře hodí. Takové záhony jsou stylizovány tak, aby vyjadřovaly moderní pojetí, či doplněk modelového biotopu a mohou také tvořit součást reminiscenčních výsadeb. V historických zahradách jsou stále neopomenutelnou složkou původních kompozic. Zde je jejich funkce z hlediska historického i estetického neměnná (Stejskalová, Řeháková, 2014).

Moderní zahrada se potýká také s pojetím venkovské a městské zástavby. Zatímco zásluhy designéra ve vesnickém prostředí jsou na pochybách, designové zásahy do městských zahrad jsou v Evropě na vzestupu. Netradiční rostliny a netradiční použití je jedním z parametrů nového směru. Umění zaujmout a šokovat by mělo být zajištěno. Vytrvalé slunečnice nabízejí mnoho využití zajímavých a nových pro oko i pro využití v zahradě. Ovšem pro většinu lidí je zahrada omezený prostor. Návrhy jsou dnes spíše na menších plochách než v minulosti. Vliv na zahradu a její uzpůsobení mají okolní budovy, sousedské zástavby a jejich stínění, ale také omezený čas každého dne a leckdy obtížný přístup k rostlinnému i stavebnímu materiálu, specificky vyhovujícímu určitému prostředí zahrady (Hill, 2004).

Odrůdové preference

Jelitto, Schacht, Simon v roce 2002 uvádí mnoho druhů a kultivarů. Největší pozornost je však věnována odrůdám hybridu *H. x multiflorus*, a to 'Plenus', 'Capenoch Star', 'H. B. Polard', 'John Davies', 'Soleil d'Or', 'La Perle', 'Loddon Gold', 'Major', 'Maximus', 'Maximus Plenus', 'Meteor', 'Morgensonne', 'Triophe de Gant'. Ostatním druhům a jejím kultivarům byla také věnována pozornost. *H. decapetalus*, *H. divaricatus*, *H. giganteus*, *H. x laetiflorus*, *H. maximiliani*, *H. microcephalus*, *H. mollis*, *H. salicifolius*, *H. occidentalis* a *H. pauciflorus*.

Šuchmannová, v knize *Suchomilné trvalky*, v roce 2005 uvádí, popisy a uplatnění *H. atrorubens* 'Gulick's Variety'. Tento doporučuje na zimní období nakrývat. Dále je zmíněn *H. pauciflorus* a *H. salicifolius*. Pro *H. salicifolius* je doporučeno užít jej v zahradě jako solitéru (Šuchmannová, 2005).

V knize *Architektura moderních zahrad* je pro využití v oranžovožluté koncepci přednostně uváděna *Helianthus atrorubens* 'Monarch'. Vedle tohoto kultivaru je uvedena *Achillea*

filipendula 'Cloths of Gold', *Coreopsis verticillata* 'Zagreb', *Euphorbia griffithii* 'Fireglow', *Salvia superba* 'Ostfriestland' a jiné druhy. Stejně tak je uvedena i do víceúrovňových záhonů. Rod *Helianthus* je navrhnuto ve skupině vysokých trvalek spolu s rody *Rudbeckia* a *Helenium* (Stejskalová, Řeháková, 2014).

3 METODIKA

V této části práce jsou zdrojem získané údaje pomocí metod, jako je analýza, měření a syntéza. Výsledky zvolených hodnocení jsou uspořádány dle odpovídajících hledisek.

3.1 Užití metody

Získaný rostlinný materiál byl v průběhu vegetační fáze sledován. Hodnocení probíhalo v době plného květu. Toto období hodnocení se lišilo dle druhu, či kultivaru. První hodnocení proběhlo v červenci a poslední v říjnu. Průběžné hodnocení se tedy týkalo zejména počátku kvetení, období kvetení rozměrových parametrů úborů i jejich uspořádání na lodyhách. Hodnocení týkající se ostatních znaků proběhlo hromadně na konci měsíce září roku 2011 a 2014.

K získání rozměrových hodnot byl využit svinovací metr. Při přesnějším měření měřítko. Některé znaky byly hodnoceny sensoricky. K tomuto hodnocení byly užity hmatové a zrakové vjemy hodnotitelky.

Znakem podrobeným zkoušce hmatových vjemů je přítomnost trichomů na lodyze, či listech. Ostatní sensoricky zkoumané znaky byly hodnoceny vizuálně. Jedná se o posouzení zabarvení, typu úboru a trsu, tvaru listu, období kvetení, počtu úborů, estetické hodnoty, mrazuvzdornosti, vlivu a přítomnosti chorob a škůdců. Metoda měření byla užita pro získání dat o výšce trsu, šířce a délce listové čepele, délce řapíku a šířce úboru.

Celkem bylo vyhodnoceno 19 znaků. Hodnocení bylo rozděleno z hlediska morfologie, fenologie a doplňkových hodnot.

3.2 Charakteristika lokalit

Tato část diplomové práce popisuje lokality, ve kterých probíhalo hodnocení. Charakteristika lokalit je uskutečněna po stránce pedologické, klimatologické i meteorologické. Při hodnocení v roce 2014 byly lokality dvě, a to Lysice, označeny **A**, a Lednice, s označením **B**. Pro rok 2011 byla využita lokalita **A**. Lokalita **A** je doplněna o meteorologické údaje obou let.

Lokalita A - Lysice

Lokalita, v níž byly rostliny hodnoceny, se nachází v Českomoravském mezofytiku. To je součástí Jihomoravského kraje na severozápadním okraji Dražanské vrchoviny. Nadmořská výška Lysic je 365 m.n. m. Lokalita spadá do povodí Dyje a patří ke středně vlhkým oblastem s teplým létem a mírnou zimou.

Zemědělský charakter lokality je podle ČÚZK klasifikován jako řepařská oblast. Z hlediska zemědělské produktivity je oblast hodnocena jako oblast „s vysokou produktivitou“.

Půdním typem v této lokalitě je kambizem. Lokálně však byly rostliny zasazeny na antrozemi.

Lokalita B – Lednice na Moravě

Lednice patří k nejteplejším oblastem Jihomoravského kraje. Území náleží do nejteplejší oblasti v České republice. Lokalita náleží do povodí Dyje a patří k do teplé a suché oblasti. Nadmořská výška Lednice je 173 m. n. m., Lednické pahorkatiny, které jsou poblíž pozemku, dosahují 186 m n. m.

Zemědělsky je oblast klasifikována jako kukuřičný výrobní typ a subtyp ječný. Z hlediska půdního typu se na pokusných místech této lokality jedná o černozem na spraši, místy slabě degradovaná. Půdní druh je hlinitý.

3.2.1 Průměrné teploty v lokalitách

V této části jsou popsány průměrné teploty měsíců i let. Jsou zde uvedené také vlivy působící a ovlivňující počasí i klimatické poměry.

Lokalita A - rok 2011

Průměrné roční teploty se na území Jihomoravského kraje pohybují v rozmezí od 7 °C do 11 °C. Nejchladnějším měsícem roku bývá zpravidla leden, ve třetině případů jím však může být únor. Průměrné lednové teploty dosahují na Českomoravské a Dražanské vrchovině – 4 °C. Průměrné teploty v nejteplejších měsících jsou na Českomoravské a Dražanské vrchovině pod 16 °C. První mrazové teploty nastoupily 25. září 2011.

Klimatická data byla čerpána z blízké meteorologické stanice v Olešnici. Leží v nadmořské výšce 564 metrů nad mořem. Zeměpisná poloha stanice je 49°44' severozápadní šířky a 16°26' východo - západní délky.

Tab. 1: Průměrné měsíční teploty a srážky 2011

měsíce	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
t (°C)	-4,0	-2,8	1,3	6,0	11,6	14,4	16,5	15,5	12,0	6,7	1,4	-1,9
R (mm)	38	34	36	53	65	78	86	80	55	55	51	46

Průměrná roční teplota: 6,34°C

Celkové množství srážek za rok: 677 mm

Lokalita A, rok 2014

Tab. 2: Průměrné měsíční teploty a srážky 2014, lokalita A

měsíce	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
t (°C)	-3,1	-2,6	2,3	6,4	10,6	15,3	18,5	14,2	13,1	6,5	3,2	2,1
R (mm)	42	39	48	59	72	69	65	84	72	65	41	45

Průměrná roční teplota: 7,2°C

Celkové množství srážek za rok: 701 mm

Lokalita B, rok 2014

Klimatická data byla čerpána z meteorologické stanice na Mendeleu v Lednici. Průměrné roční teploty v Lednici. Dlouhodobá průměrná roční teplota přesahuje 9°C. V jarním období dosahuje 14°C, v létě 17°C, na podzim 5°C a v zimě -0,6°C. Průměrný úhrn srážek čítá 519 mm. Z ročního úhrnu srážek je 33 % v jarním období, 31 % v letním, 20 % v podzimním a 16 % v zimním období.

Tab. 3: Průměrné měsíční teploty a srážky 2014, lokalita B

měsíce	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
t (°C)	1,5	3,2	8,1	11,6	14,6	18,8	21,3	17,9	15,4	11	7,4	2,9
R (mm)	38	34	36	53	65	78	69,6	146	166	30	25,2	20,7

Průměrná roční teplota: 11,1 °C

Celkové množství srážek: 761,5 mm

3.3 Použitý materiál ve sledovaných lokalitách

3.3.1 Lokalita A

Rostlinný materiál pro hodnocení v lokalitě A, pro období 2011, byl shodný s materiálem pro rok 2014, až na vymrzlé a obnovené *H. x multiflorus* 'Capenoch Star', 'Triophe de Gant', *H. atrorubens* 'Monarch'. Dále se do roku 2014 nedochovaly *H. 'Lemon Queen'* a *H. x kellermanii*. Rostlinný materiál k hodnocení byl pořízen ze tří zdrojů. Prvním je Botanická zahrada Trója. Rostliny z Troje byly zasazeny druhý den po převozu a to 29. 4. 2010. Druhým zdrojem rostlin byla Botanická zahrada Olomouc. Rostliny z Olomouce byly zasazeny v den převozu, tedy 30. 4. 2010. Třetím zdrojem se staly Školky Litomyšl. Nabídnuty byly tři kultivary. Každý z nich byl odebrán po třech kusech. Rostliny byly zasazeny v den převozu a to 15. 5. 2010. Obnovené druhy, tedy *H. x multiflorus* 'Capenoch Star', 'Triophe de Gant', *H. atrorubens* 'Monarch', *H. 'Lemon Queen'*, *H. x kellermanii*, byly vysazeny roku 2014 po zjištění jejich nepřítomnosti, a to 8. 5. 2014.

Všechny rostliny byly vysazeny na stanoviště se stejným půdním typem, obdobným osluněním a vystavením poryvům větru. Každá rostlina byla po zasazení zalita. Další záливka byla uskutečněna pouze za extrémně vysokých teplot při dlouhé absenci srážek. Půda nebyla hnojená a nebyly použity herbicidních či pesticidních látky. Důvodem bylo zabezpečení přirozených podmínek a zjištění odolnosti dle zadání hodnocení. Trsům

rostlin nebyla z počátku poskytnuta žádná opora. Později však byla instalace nutná, hlavně druhům vysokým a středně vysokým vzrůstem a rozkladitým typem trsu. Hodnoceno bylo v obou letech 12 druhů. V tabulkách je měření z roku 2011 označeno jako A₁ a měření z roku 2014 jako A₂.

3.3.2 Lokalita B

Doplňující rostlinný materiál v lokalitě B, byl přivezen z Botanické zahrady Troja, 31. 3. 2014, panem Ing. Petrem Hanzelkou Ph. D. Rostliny byly nejprve zasazeny do kontejnerů o průměru 0,29 m. Vysazení na experimentální pozemek proběhlo až po organizaci a přípravě prostoru 25. 4. 2014.

Taktéž tyto rostliny byly zasazeny do stejných nebo obdobných podmínek týkající se stanoviště. Po dobu vysazení v kontejnerech jim byla poskytována pravidelná zálivka. Po vysazení byla zálivka aplikovaná hojně, vzhledem k vysokým teplotám. Trsům rostlin nebyla poskytnuta žádná opora. Poléhání lodyh nastávalo jen zřídka u několika druhů ke konci vegetačního období. V roce 2014 bylo v lokalitě B hodnoceno celkem 17 druhů.

Rozšíření sortimentu Mendelovy univerzity

V areálu Zahradnické fakulty v Lednici bylo v trvalkovém záhoně již dříve vysazeno osm druhů vytrvalých slunečnic. Byly to *H. x multiflorus* 'Triompe de Gand' a *H.* 'Lemon Queen', dále *H. giganteus*, *H. grosseserratus*, *H. divaricus*, *H. salicifolius* a *H. maximiliani*, *H. x kellermanii*. Dne 18. 4. 2012 byly do Lednice převezeny a zasazeny druhy, které v sortimentu Zahradnické fakulty dosud chyběly. Byly to *H. decapetalus* 'Capenoch star', *H. microcephalus*, *H. giganteus* 'Sheila's Sunshine', *H. pauciflorus* 'Miss Melish', *H. pauciflorus* a *H. atrorubens* 'Monarch'. Dne 25. 4. 2014 byly navíc vysazeny druhy *H.* 'Simon Wiesenthal', *H. mollis*, *H. nuttalli*, *H. x multiflorus* 'Plenus'.

3.4 Výsledky

V této části metodické práce jsou interpretovány výsledky hodnocení. Výsledky jsou rozděleny do tří okruhů, jako morfologické, fenologické a doplňkové vlastnosti.

3.4.1 Morfologické vlastnosti

Mezi hodnocené vlastnosti patřily náležitosti týkající se morfologické charakteristiky lodyh, listů, úborů a celkového vzezření trsu.

LODYHY

- Typ trsu

Hodnocená typu trsu je založeno na subjektivním posouzení kompaktnosti trsu. Jestliže velká část lodyh trsu je v postavení téměř kolmém se zemí, je typ trsu určen jako vzpřímený. Většina lodyh v úhlu odklonu tvoří trs rozkladitý. Rozkladitost se může jevit

jako vlastnost přicházející se zvyšující se výškou trsů. Proto je vhodnost instalace opory podmíněna výškou a typem trsu. Hodnocení proběhla v polovině července 2011 a v září 2014.

- **Výška rostliny**

Celková výška rostliny byla hodnocena v druhé polovině září 2011 a 2014. Druhy později nebo dříve nakvétající byly měřeny individuálně. Měřený rozměr byl brán od hranice půdy s lodyhou k nejvyššímu bodu rostliny, povětšinou k poupěti nebo úboru.

- **Typ větvení**

Typ větvení je závislý podle úlohy a postavení úboru. Jedná se o posouzení přítomnosti, či nepřítomnosti centrálního úboru, bazální nebo vrcholové větvení, či úplnou absenci větvení. Typy větvení jsou určeny dle klasifikátoru.

- **Zabarvení lodyhy**

Zabarvení lodyhy antokyany bylo vyhodnoceno ve dvou ukazatelích. Jednak jeho přítomnost nebo nepřítomnost a také lokace. Zabarvení se nachází buď na lodyhách, žilnatině nebo listových řapících.

- **Přítomnost trichomů**

Hodnocení trichomů bylo určováno sensorickým posouzením. Ochlupení bylo hodnoceno na listech a lodyhách. Všechny údaje zaměřené na list probíhala v druhé polovině září 2011 a 2014.

LISTY

- **Tvar listu**

Určeno bylo sedm tvarů listu, a to podlouhlý, kopinatý, trojúhelníkový, lineární, lineárně-kopinaté, srdčitý a okrouhlý. Pro hodnocení bylo vždy pro přesnost určení posouzeno několik listů z každého trsu.

- **Délka listové čepel**

Výsledek měření byl získán pomocí aritmetického průměru ze tří naměřených hodnot třech rozdílných listů každého druhu, potažmo kultivaru. Listy byly vždy vybrány náhodně ze středové výšky trsu. Přesnost měření je v milimetrech.

- **Šířka listové čepel**

Měřen byl rozměr nejširšího místa listové čepel. Hodnoceny byly tři vzorky listů, které byly podrobeny měření a následně vyhodnoceny pomocí aritmetického průměru. Hodnoty byly taktéž pro přesnost měřeny v milimetrech.

- **Délka řapíku**

Hodnocení tohoto znaku bylo vypočteno aritmetickým průměrem z hodnot třech měřených listových řapíků. Výsledky jsou v milimetrech.

ÚBORY

- **Typ úboru**

Typ úboru byl posuzován vizuálně a označen podle třech používaných termínů. Jedná se o plnokvětý, poloplnokvětý a jednoduchý.

- **Šířka úboru**

Výsledná hodnota byla získána aritmetickým průměrem z měření tří úborů. Rozměr byl odebírán v milimetrech.

- **Barva jazykovitých listů**

Dle klasifikátoru byla vybrána barevná škála. Podle její charakteristiky byla barva jazykovitých květů porovnána a určena. Určení je subjektivní.

- **Počet květenství**

Na jednotlivých lodyhách byl posouzen počet úborů. Toto posouzení bylo uskutečněno na každém trsu u třech lodyh. Z výsledků byl vytvořen aritmetický průměr. Dle stupnice klasifikátoru byla pak zaznamenána míra počtu květů.

3.4.2 Fenologické vlastnosti

Stresové faktory

Působení a různost stresových faktorů, lze posoudit z několika hledisek. Jako biotické faktory byl hodnocen vliv chorob a škůdců. Abiotické faktory v tomto případě zastupuje mrazuvzdornost, slovně zhodnocené působení větru, vysoké teploty v období sucha.

- **Mrazuvzdornost**

Hodnocení probíhalo podle degradace listové plochy rostlin po prvních mrazech. Zaznamenány byly rostliny, které viditelně utrpěly prvními mrazovými teplotami. Další hodnotou bylo samotné přezimování. Rozhodujícím kritériem bylo započetí vegetace v jarním období následujícího roku. Důvodem samotného nepřezimování však nemusí být jen působení mrazu. Mezi jiné vlivy lze zahrnout vyhnití trsu při vlhkých zimách, poškození hlodavci nebo jinými škůdci s nevratnými následky.

- **Choroby a škůdci**

Tato problematika byla pozorována spíše u mladých rostlin. Šlo o napadení padlím, molicemi a ponravami chrousta obecného (*Melolontha melolontha*). Hodnocení bylo vizuální a výsledky byly slovně popsány.

3.4.3 Doplnkové vlastnosti

- **Estetická hodnota**

Hledisko estetické bylo posuzováno hodnotitelkou. Zohledněn byl celkový vzhled trsu, vzhled úboru, zajímavost a nevšednost.

Nezávislým posouzením veřejnosti byla fotografická anketa. Posuzovatel estetického působení označil vždy čtyři druhy, které považoval za nejhodnotnější z hlediska estetiky úboru. Získané údaje byly vyhodnoceny a přiřazeny k jednotlivým druhům, potažmo kultivarům. Byla vytvořena kolážová fotografie, na níž byly ve stejných rozměrech pouze úbory všech hodnocených druhů a kultivarů. Dotazování na preference probíhalo při osobním kontaktu a prostřednictvím elektronické pošty. Výsledky přiřazené k jednotlivým druhům byly vyhodnoceny a zastoupeny číselným pořadím, kdy číslo 1 označuje nejatraktivnější úbor z pohledu tohoto hodnocení.

Dotazování byly podrobeny děti z mateřské školy Býkovice, dále pak ženy a muži ve věku 22-91 let.

3.4.4 Výsledky hodnocení

Výsledky posuzování byly pro vyšší přehlednost vyhodnoceny a zaneseny do tabulek. Tabulky obsahují hodnoty v milimetrech, či metrech. Dopňující tabulky představují hodnoty deskriptoru vycházející z klasifikátoru. Tabulky jsou, dle potřeby, doprovázeny legendou vypovídající o symbolech či označení v tabulce hodnocení. Podmíněná formátování barevně rozlišuje jednotlivé stupně, či údaje.

Měření proběhlo ve dvou lokalitách. Lokalita označená jako **A**, popsána výše, jsou Lysice. Hodnocení zde probíhalo v roce 2011 a 2014. Druhou lokalitou, s označením **B**, je Lednice, popsána výše. Zde proběhlo hodnocení v roce 2014. Tučně zvýrazněná jména rostlin jsou druhy hodnocené až v roce 2014 v lokalitě **B**.

- **Hodnocení trsu**

Následující tabulky vypovídají o výšce a typu trsu. Tab. 4 popisuje označení typu trsu. Tab. 5 uvádí rozmezí výšky, charakteristiku tohoto rozmezí a její označení v tabulce. Charakteristika rozměru je uvedena dle klasifikátoru. Tab. 6 zaznamenává údaje o výšce a typu trsu. Výška trsu je uvedena v metrech. V této tabulce je měření v lokalitě **A** z roku 2011 označeno jako **A₁** a měření z roku 2014 jako **A₂**.

Tab. 4: Označení typu trsu

typ trsu	označení
vzpřímený	o
rozkladitý	x

Tab. 5: Výškové rozmezí, jeho charakteristika a označení

velikost rostliny v plném květu	charakteristika	označení
< 0,40	zakrnělá	1
0,4 - 0,8	velmi malá	2
0,8 - 1,2	malá	3

1,2 - 1,6	malá až střední	4
1,6 - 2,0	střední	5
2,0 - 2,4	střední až vysoká	6
2,4 - 2,8	vysoká	7
2,8 - 3,2	velmi vysoká	8
> 3,2	extrémně vysoká	9

Tab. 6: Typ a výška trsu

druh	typ trsu	výška trsu (m)			průměr	Označení
		A ₁	A ₂	B		
<i>H. salicifolius</i>	o	2,95	2,94	3,15	3,01	8
<i>H. x kellermanii</i>	o	2,52	2,57	2,64	2,58	7
<i>H. grosseserratus</i>	x	2,45	2,43	2,44	2,44	7
<i>H. tuberosus</i>	o	2,29	2,33	2,40	2,34	6
<i>H. pauciflorus</i> 'Miss Mellish'	x	2,27	2,35	1,60	2,07	6
<i>H. giganteus</i> 'Sheila's Sunshine'	x	2,14	2,20	1,78	2,04	6
<i>H. 'Simon Wiesenthal'</i>	o	/	/	1,95	1,95	5
<i>H. microcephalus</i>	x	1,75	1,79	1,68	1,74	5
<i>H. atrorubens</i> 'Monarch'	o	1,47	1,54	1,63	1,59	4
<i>H. x multiflorus</i> 'Capenoch Star'	x	1,62	1,49	1,45	1,47	4
<i>H. pauciflorus</i>	x	1,20	1,37	1,15	1,41	4
<i>H. x multiflorus</i> 'Triomphe de Gant'	o	1,43	1,32	1,38	1,35	4
<i>H. 'Lemon Queen'</i>	o	1,39	1,40	1,21	1,33	4
<i>H. x multiflorus 'Plenus'</i>	o	/	/	1,10	1,10	3
<i>H. divaricatus</i>	x	/	/	0,75	0,75	2
<i>H. mollis</i>	x	/	/	0,70	0,70	2
<i>H. nuttallii</i>	x	/	/	0,62	0,62	2

V tabulce 6 jsou uvedeny údaje vypovídající o typu trsu a výšce trsu. Hodnoty jsou podrobeny podmíněnému formátování. Nejtmavší zelené odstíny vyzdvihují nejvyšší hodnoty. Nejnížší hodnoty jsou označeny žlutým podbarvením. Zesvětlující se odstíny značí sestupnost hodnot. Proškrtnuté buňky tabulky znamenají absenci druhů při měření.

Trs rozkladitý byl určen devíti druhům, zatímco vzpřímený typ trsů byl přisouzen osmi druhům.

Z hlediska výšky trsu žádná z hodnocených rostlin nedosáhla nejvyššího stupně s označením devět, popsáným jako extrémně vysoký a vyšší než 3, 2 m. Nejvyšším druhem byl určen *H. salicifolius*, charakterizován jako vysoký. Nejnížší, s charakteristikou jako velmi malá rostlina byly určeny tři druhy, a to *H. divaricatus*, *H. mollis* a *H. nuttallii*. Jako zakrnělé, dle charakteristiky deskriptoru, nebyl zpozorován žádný z druhů. Nejvíce druhů

náleží k charakteristice malá až střední rostlina, označené číslem 6. K této charakteristice náleží pět druhů, z toho dva taxony *H. x multiflorus*. Dle průměrných hodnot vypovídajících o výšce byl nejnižším druhem *H. nuttallii*, s výškou trsu 0,62 m.

Pokud se jedná o srovnání výšek trsu, byla zvolena zanedbatelná odchylka 5%. Tato odchylka představuje možné pochybení v měření, či chybu jiného faktoru. Tvoří tak nezohledňovanou míru rozdílu. Hodnoty, které se lišily, nejméně o tuto odchylku, byly uvedeny.

Srovnání **A₁** a **A₂** vykazuje rozdíly v hodnotách výšky. U druhu *H. pauciflorus* je patrný vyšší vzrůst v měření **A₂**, a to o 0,17 m. Nižší vzrůst v měření **A₂**, lze vidět u *H. x multiflorus* 'Capenoch Star' a to o 0,13 m.

Rostliny měřené v **A₁** mají v mnoha případech vyšší trs, než při měření v **B**. Největšímu rozdílu vykazuje *H. pauciflorus* 'Miss Melish'. Zde rozdílu dosahuje 0,67 m. Opačný případ paradoxně nastal u *H. atrorubens* 'Monarch', kde je při měření **B** o 0,44 m vyšší než v měření **A₁**

Srovnání **A₂** a **B** je patrné, že u *H. pauciflorus* 'Miss Melish' se hodnota výšky trsu prohloubila a to rozdílem 0,75 m méně v **B**. *H. giganteus* 'Sheila's Sunshine' je, při měření v **B**, taktéž nižší, a to o 0,42 m.

Následující tabulka 7 vypovídá o označení typu větvení pro snadnější orientaci v tabulce číslo 8.

Tab. 7: Označení typu větvení

typ větvení	označení
bez větvení	0
bazální větvení	1
vrcholové větvení	2
větvení po celé délce stonku s centrálním úborem	3
větvení po celé délce stonku bez centrálního úboru	4

Tab. 8: Typ větvení

Druh	typ větvení
<i>H. giganteus</i> 'Sheila's Sunshine'	4
<i>H. microcephalus</i>	4
<i>H. mollis</i>	4
<i>H. tuberosus</i>	4
<i>H. atrorubens</i> 'Monarch'	3
<i>H.</i> 'Lemon Queen'	3
<i>H. x multiflorus</i> 'Triomphe de Gand'	3
<i>H. x multiflorus</i> 'Capenoch Star'	2

<i>H. x multiflorus</i> 'Plenus'	2
<i>H. divaricatus</i>	2
<i>H. grosseserratus</i>	2
<i>H. pauciflorus</i>	2
<i>H. pauciflorus</i> 'Miss Mellish'	2
<i>H. salicifolius</i>	2
<i>H. x kellermanii</i>	2
<i>H. nuttallii</i>	1
<i>H. 'Simon Wiesenthal'</i>	1

V tabulce 8 jsou uvedeny typy trsů přiřazených k jednotlivým druhům. Větvení po celé délce stonku bez centrálního úboru bylo určeno u čtyř druhů. Větvení s centrálním úborem připadlo třem druhům. Nejvíce druhů bylo zařazeno k vrcholovému typu větvení. Nejméně, a to dva druhy, k typu bazálnímu.

Tab. 9: Hodnoty intenzity zbarvení

Antokyanové zbarvení	označení
chybí	0
slabě přítomné	1
Přítomné	2

Tab. 10: Přítomnost zbarvení a jeho lokace

druh	zbarvení	lokace
<i>H. giganteus</i> 'Sheila's Sunshine'	2	lodyha
<i>H. microcephalus</i>	2	lodyha, listy
<i>H. atrorubens</i> 'Monarch'	2	lodyha
<i>H. salicifolius</i>	2	lodyha, listy
<i>H. tuberosus</i>	2	lodyha
<i>H. x kellermanii</i>	2	lodyha
<i>H. 'Simon Wiesenthal'</i>	2	lodyha
<i>H. divaricatus</i>	2	lodyha, listy
<i>H. pauciflorus</i> 'Miss Mellish'	1	lodyha
<i>H. grosseserratus</i>	1	lodyha
<i>H. x multiflorus</i> 'Plenus'	1	lodyha
<i>H. nuttallii</i>	1	lodyha
<i>H. pauciflorus</i>	0	---
<i>H. x multiflorus</i> 'Triomphe de Gant'	0	---
<i>H. x multiflorus</i> 'Capenoch Star'	0	---
<i>H. 'Lemon Queen'</i>	0	---
<i>H. mollis</i>	0	---

Tabulka 9 uvádí tři stupně hodnot intenzity antokyanovaného zbarvení. Z tabulky 10 je zřejmé, že pět taxonů je bez zbarvení. Čtyři taxony mají zbarvení slabě přítomné, s lokací pouze na lodyhách a u osmi taxonů je zbarvení určeno jako přítomné. U třech z těchto osmi druhů je zbarvení přítomné na lodyhách i listech. Jsou to druhy *H. microcephalus*, *H. salicifolius*, *H. divaricatus*. Ve sloupci lokace zbarvení jsou proškrtnuté buňky, u kterých se zbarvení nevyskytuje.

Tab. 11: Přítomnost trichomů a jejich lokace

druh	trichomy	lokace
<i>H. giganteus</i> 'Sheila's Sunshine'	1	listy, lodyha
<i>H. pauciflorus</i> 'Miss Mellish'	1	listy, lodyha
<i>H. microcephalus</i>	1	listy, lodyha
<i>H. atrorubens</i> 'Monarch'	1	listy, lodyha
<i>H. grosseserratus</i>	1	Listy
<i>H. pauciflorus</i>	1	listy, lodyha
<i>H. salicifolius</i>	0	---
<i>H. tuberosus</i>	1	listy, lodyha
<i>H. x kellermanii</i>	1	listy, lodyha
<i>H. x multiflorus</i> 'Triomphe de Gant'	1	listy, lodyha
<i>H. x multiflorus</i> 'Capenoch Star'	1	listy, lodyha
<i>H.</i> 'Lemon Queen'	1	listy, lodyha
<i>H. x multiflorus</i> 'Plenus'	1	Lodyhy
<i>H.</i> 'Simon Wiesenthal'	1	lodyha, listy
<i>H. mollis</i>	1	lodyha, listy
<i>H. divaricatus</i>	1	Listy
<i>H. nuttalli</i>	1	lodyha, listy

Tabulka 11 uvádí přítomnost trichomů. Ta je znázorněna číslem 1 a 0 je znázorněna jejich nepřítomnost. Z označení tedy vyplývá, že trichomy byly nalezeny na všech hodnocených taxonech, kromě *H. salicifolius*. Tento druh je lysý. Popis lokace je individuální. Výskyt trichomů na listech i lodyhách je u třinácti druhů. Trichomy pouze na listech byly zjištěny u dvou druhů a pouze na lodyhách u jednoho druhu. Ve sloupci lokace výskytu trichomů je proškrtnutá buňka u druhu, kde se trichomy vůbec nevyskytují.

- **Hodnocení listu**

Následující tabulky vypovídají o hodnocení listu, týkající se jeho tvaru, šířky, délky a délky řapíku. Měření bylo provedeno ve dvou lokalitách **A** a **B**. Přičemž v lokalitě **A** proběhlo měření v opakování **A₁**, **A₂**.

Tabulka 12 popisuje náležitosti spojené s tvarem listu, potažmo listové čepele. Označení jsou zvolena jako zkratky odborného pojmenování tvaru listu.

Tab. 12: Tvar listu a jeho označení

tvar listu	označení
podlouhlý	P
kopinatý	K
trojúhelníkový	T
srdčitý	S
okrouhlý	O
lineární	L
lineárně kopinatý	LK

Tab. 13: Hodnocení listu

druh	tvar listu	A ₁			A ₂			B		
		délka čepele (mm)	šířka čepele (mm)	délka řapíku (mm)	délka čepele (mm)	šířka čepele (mm)	délka řapíku (mm)	délka čepele (mm)	šířka čepele (mm)	délka řapíku (mm)
<i>H. x kellermanii</i>	LK	260	35	0	267	36	0	235	31	0
<i>H. salicifolius</i>	L	122	4	3	125	4	3	158	5	2
<i>H. pauciflorus</i> 'Miss Mellish'	K	255	85	14	262	88	14	195	75	17
<i>H. tuberosus</i>	K	250	90	15	257	91	16	230	78	18
<i>H. atrorubens</i> 'Monarch'	K	143	90	37	139	87	36	125	86	32
<i>H. microcephalus</i>	K	137	53	8	141	55	8	125	42	6
<i>H. pauciflorus</i>	K	80	33	5	82	32	4	105	45	7
<i>H. mollis</i>	K	/	/	/	/	/	/	55	86	0
<i>H. divaricatus</i>	K	/	/	/	/	/	/	110	45	0
<i>H. grosseserratus</i>	O	171	63	30	176	67	31	164	52	35
<i>H. x multiflorus</i> 'Triomphe de Gant'	O	140	115	70	135	117	65	130	114	54
<i>H. x multiflorus</i> 'Plenus'	O	/	/	/	/	/	/	75	52	12
<i>H. giganteus</i> 'Sheila's Sunshine'	P	124	30	11	127	31	14	102	28	14
<i>H.</i> 'Lemon Queen'	P	107	43	3	110	43	3	95	35	4
<i>H.</i> 'Simon Wiesenthal'	P	/	/	/	/	/	/	95	42	10
<i>H. nuttallii</i>	P	/	/	/	/	/	/	100	35	12
<i>H. x multiflorus</i> 'Capenoch Star'	S	142	50	53	145	49	55	128	43	65

Tabulka 13 popisuje tvar listu a měření **A₁**, **A₂** a **B**. Nejvíce rostlin má kopinatý list, a to sedm. Druhy s podlouhlým listem byly hodnoceny čtyři. Okrouhlý list byl přisouzen třem druhům. Jeden druh má tvar listu lineárně kopinatý. Lineární tvar listu taktéž náleží pouze jednomu druhu.

Buňky v tabulce, které jsou úhlopříčně proškrtané, značí absenci měření. Byly posuzovány a srovnávány pouze odchylky vyšší než zanedbatelné, lišící se o 5 % z celkové hodnoty. Srovnání, týkající se délky listové čepelce není ve výsledcích měření **A₁** a **A₂** nijak významný. Rozdíl mezi výsledky **A₁** a **B** je znatelnější. Většina listů byla vyhodnocena jako menší v **B** než v **A₁**. Největším rozdílem byla kratší délka u rodu *H. pauciflorus* 'Miss Melish', která činila 60 mm. Ostatní rozdíly nebyly vyšší než 25 mm. Opačný výsledek nastal u hodnot *H. salicifolius* a *H. pauciflorus*. Tyto druhy vykazovaly delší listovou čepel v měření **B** než v **A₁**, a to *H. salicifolius* delší list o 36 mm a *H. pauciflorus* větší délku listu o 25 mm. Hodnocení týkající se srovnání **A₂** a **B** měření jsou obdobné. Opakují se i druhy s delší listovou čepelí v měření **B** a také byly pouze dva.

Jedná-li se o srovnání šířky čepelce, nejsou zde hodnoty nijak významné v rozdílu. Ve srovnání **A₁** a **A₂** je nejvíce znatelný rozdíl 4 mm u *H. grosseserratus*. Jiné hodnoty nebyly odlišné o zanedbatelnou odchylku 5 % z měřené šířky.

Srovnáním **A₁** a **B** vznikají rozdílové hodnoty vyšší. Největší rozdíl nastal u druhu *H. tuberosus*, a to 12 mm větší šířka. Naopak list *H. pauciflorus* byl o celých 12 mm větší. Srovnání výsledků měření **A₂** a **B** vykazuje listy širší v **A₂** měření. Užší list byl naměřen u *H. grosseserratus*, a to 15 mm. Opačný případ, kdy širší listová čepel náleží k měření **B**, nastává u *H. pauciflorus*, o 13 mm.

Největší rozdíl v měření **A₁** a **A₂** v délce řapíku, nastává u druhu *H. giganteus* 'Sheila's Sunshine' je o 3 mm delší řapík. U *H. x multiflorus* 'Triomphe de Gant' byl naměřen o 5 mm kratší řapík v **A₂**. Srovnání **A₁** a **B** vypovídá o kratší délce řapíku o 16 mm u *H. x multiflorus* 'Triophe de Gant'. U *H. x multiflorus* 'Capenoch Star' byl řapík delší o 12 mm. Ve srovnání **A₂** a **B** vznikly rozdíly u stejných druhů, a to *H. x multiflorus* 'Triophe de Gant', s kratším řapíkem o 11 mm. U *H. x multiflorus* 'Capenoch Star' byl změřen řapík delší, a to o 10 mm.

- **Hodnocení úboru**

Dále je hodnocení zaměřeno na charakteristiku úborů a kvetení. Zohledněna bude období květu, typ úboru, šířka úboru, barva jazykovitých květů a počet květů na lodyze. Bude hodnocena šířka úboru, typ úboru a počet úborů na lodyze.

V následující tabulce 14 jsou uvedena období květu. Kalendářní měsíce jsou vyjádřeny římskými číslicemi.

Tab. 14: Období květu

období květu			
druh	A ₁	A ₂	B
<i>H. giganteus</i> 'Sheila's Sunshine'	IX. - X.	IX. - X.	IX. - X.
<i>H. tuberosus</i>	IX. - X.	IX. - X.	IX. - X.
<i>H. x kellermanii</i>	IX. - X.	IX. - X.	IX. - X.
<i>H. x multiflorus</i> 'Capenoch Star'	VII. - IX.	VII. - IX.	VII. - IX.
<i>H.</i> 'Lemon Queen'	VII. - IX.	VIII. - X.	VIII. - X.
<i>H. microcephalus</i>	VII. - X.	VII. - X.	VII. - X.
<i>H. x multiflorus</i> 'Triomphe de Gant'	VII. - X.	VIII. - X.	VIII. - X.
<i>H. atrorubens</i> 'Monarch'	VIII. - IX.	VIII. - IX.	VIII. - IX.
<i>H. grosseserratus</i>	VIII. - X.	VIII. - X.	VIII. - X.
<i>H. pauciflorus</i>	VIII. - X.	VIII. - X.	VIII. - X.
<i>H. pauciflorus</i> 'Miss Mellish'	X.	IX. - X.	VIII. - X.
<i>H. salicifolius</i>	X.	X.	X.
<i>H. x multiflorus</i> 'Plenus'			VII. - IX.
<i>H.</i> 'Simon Wiesenthal'			VIII. - X.
<i>H. mollis</i>			VIII. - IX.
<i>H. divaricatus</i>			VII. - VIII.
<i>H. nuttallii</i>			VII. - IX.

Jedinečným obdobím bylo VII. - VIII., zpozorované v jednom případě, a to u *H. divaricatus*.

Při srovnání došlo ke zjištění odlišného období květu v případě *H.* 'Lemon Queen', *H. x multiflorus* 'Triomphe de Gant' v **A1** oproti dvěma dalším měřením. U kultivaru *H. pauciflorus* 'Miss Mellish' bylo období květu v každém pozorování jiné. Přeškrtnané buňky v tabulce značí absenci druhů při určitých měřeních.

Následující tabulka 15 uvádí typ úboru a jeho označení, užitě v tabulce 16.

Tab. 15: Označení typu úboru

typ úboru	označení
jednoduchý	1
poloplnokvětý	2
Plnokvětý	3

Tab. 16: Typ a šířka úboru

druh	typ úboru	šířka úboru (mm)		
		A ₁	A ₂	B
<i>H. x kellermanii</i>	1	90	89	95
<i>H. salicifolius</i>	1	82	72	65
<i>H. x multiflorus</i> 'Capenoch Star'	1	74	73	82

<i>H. pauciflorus</i>	1	62	56	70
<i>H. 'Lemon Queen'</i>	1	50	48	45
<i>H. microcephalus</i>	1	35	37	68
<i>H. 'Simon Wiesenthal'</i>	1			49
<i>H. divaricatus</i>	1			58
<i>H. nuttallii</i>	1			39
<i>H. tuberosus</i>	2	85	70	72
<i>H. pauciflorus 'Miss Mellish'</i>	2	75	73	63
<i>H. grosseserratus</i>	2	65	64	69
<i>H. atrorubens 'Monarch'</i>	2	60	62	98
<i>H. giganteus 'Sheila's Sunshine'</i>	2	53	55	73
<i>H. mollis</i>	2			67
<i>H. x multiflorus 'Triomphe de Gant'</i>	3	53	53	65
<i>H. x multiflorus 'Plenus'</i>	3			75

V tabulce 16 jsou vyhodnoceny typy úborů. Nejvíce úborů bylo označeno číslem 1, znamenajícím úbor jednoduchý. Takových druhů bylo devět. Úborů poloplnokvěťých bylo vyhodnoceno šest a dva plnokvěťé.

Proškrtané buňky tabulky značí absenci druhů při měření. Hodnocení týkající se šířky úboru, pak za nejširší úbor vůbec je považován *H. atrorubens 'Monarch'*. Tato hodnota byla zjištěna při měření **B**. Nejmenším úborem, v celém měření, byl *H. microcephalus* s hodnotou 35 mm při měření **A**₁.

Při zhodnocení průměrné velikosti úborů všech třech měření byl největší úbor rodu *H. x kellermanii* a nejmenší taktéž u druhu *H. microcephalus*.

Ve srovnání **A**₁ a **A**₂ nastala změna ve velikosti. Úbory byly spíše menší v **A**₂ měření. Nejvyšší rozdíl byl 15 mm u *H. tuberosus*. V opačném případě byly tři úbory větší, avšak pouze o 2 mm. Rozdílem mezi **A**₁ a **B** je osm druhů s naměřeným větším úborem v **B**. Největší rozdíl je u *H. atrorubens 'Monarch'*, kde se jedná o 38 mm. Naopak u *H. pauciflorus 'Miss Mellish'* bylo zpozorován menší úbor o 12 mm. Srovnáme-li **A**₂ a **B**, lze zjistit, že úbory při **B** měření byly větší. Devět taxonů, z dvanácti srovnávaných, má větší velikost v měření **B**. Největší rozdíl ve velikosti byl 36 mm a to u *H. atrorubens 'Monarch'*. Zde taktéž nastala změna i u *H. pauciflorus 'Miss Mellish'*, menší úbor byl o 10 mm.

Následující tabulka 17 se věnuje označení barvy jazykovitých květů, které je vyhodnoceno v tabulce č. 18.

Tab. 17: Označení barvy jazykovitých květů

barva jazykovitých květů	označení
Bledožlutá	1
Žlutá	2

sytě žlutá

3

Tab. 18: Barva jazykovitých květů

Druh	barva
<i>H. giganteus</i> 'Sheila's Sunshine'	1
<i>H.</i> 'Lemon Queen'	1
<i>H.</i> 'Simon Wiesenthal'	1
<i>H. microcephalus</i>	2
<i>H. mollis</i>	2
<i>H. tuberosus</i>	2
<i>H. atrorubens</i> 'Monarch'	2
<i>H. grosseserratus</i>	2
<i>H. pauciflorus</i> 'Miss Mellish'	2
<i>H. x kellermanii</i>	2
<i>H. nuttallii</i>	2
<i>H. x multiflorus</i> 'Triomphe de Gand'	3
<i>H. x multiflorus</i> 'Capenoch Star'	3
<i>H. x multiflorus</i> 'Plenus'	3
<i>H. divaricatus</i>	3
<i>H. pauciflorus</i>	3
<i>H. salicifolius</i>	3

Z hlediska barvy jazykovitých květů je dělení zobrazeno v tab. 18. Zde je vyjádřeno pomocí označení, že největší počet hodnocených taxonů má barvu jazykovitých květů žlutou, a to osm. Sytě žluté zbarvení jazykovitých květů je zastoupeno u šesti druhů. U třech druhů je určena barva květů bledožlutá.

Tabulka 19 uvádí hodnoty klasifikace dle počtu úborů na lodyze. Pro úplnost je doplněna slovním hodnocením.

Tab. 19: Hodnocení počtu úborů na lodyze

slovní hodnocení	počet úborů	hodnota v deskriptoru
nízký	< 7	1
střední	7 až 11	2
vysoký	>12	3

Tab. 20: Počet úborů na lodyze

druh	hodnota deskriptoru		
	A ₁	A ₂	B
<i>H. x multiflorus</i> 'Capenoch Star'	3	2	2
<i>H. grosseserratus</i>	3	3	3

<i>H. salicifolius</i>	3	3	3
<i>H. giganteus</i> 'Sheila's Sunshine'	3	3	3
<i>H. microcephalus</i>	2	3	3
<i>H. tuberosus</i>	2	2	2
<i>H. atrorubens</i> 'Monarch'	1	1	2
<i>H. x multiflorus</i> 'Triomphe de Gant'	1	1	2
<i>H.</i> 'Lemon Queen'	1	2	2
<i>H. x kellermanii</i>	1	3	3
<i>H. pauciflorus</i> 'Miss Mellish'	1	3	3
<i>H. pauciflorus</i>	1	1	2
<i>H. x multiflorus</i> 'Plenus'			1
<i>H.</i> 'Simon Wiesenthal'			3
<i>H. mollis</i>			1
<i>H. divaricatus</i>			2
<i>H. nuttallii</i>			1

Tabulka 20 popisuje počet úborů na lodyze. Ten byl rozdělen do tří skupin, dle počtu úborů, viz tab. 19.

Při měření A1 bylo určeno šest druhů s počtem květů nízkým, čtyři s počtem vysokým a dva druhy s počtem květů středním.

V měření A2 bylo vyhodnoceno šest druhů s vysokým počtem květů, tři druhy s počtem středním a tři druhy s nízkým počtem květů na lodyze.

V měření B bylo největší zastoupení, shodně se sedmi druhy, jak ve vysokém, tak i středním počtu úborů na lodyze. Tři druhy byly hodnoceny nízkým počtem úborů na lodyze. Proškrtané buňky tabulky vypovídají o absenci měření.

- **Mrazuvzdornost**

V tabulce 21, jsou znázorněny stupně mrazuvzdornosti, dle senzitivity. Určeno je zde také označení, užití v následující tabulce 22.

Tab. 21: Stupně mrazuvzdornosti

mrazuvzdornost	označení
Nízká	1
Střední	2
Vysoká	3

Tab. 22: Mrazuvzdornost

druh	stupeň mrazuvzdornosti
<i>H. salicifolius</i>	3
<i>H. x kellermanii</i>	3

<i>H. tuberosus</i>	3
<i>H. giganteus</i> 'Sheila's Sunshine'	3
<i>H. microcephalus</i>	3
<i>H. x multiflorus</i> 'Capenoch Star'	3
<i>H. atrorubens</i> 'Monarch'	3
<i>H.</i> 'Lemon Queen'	3
<i>H. pauciflorus</i>	3
<i>H. x multiflorus</i> 'Plenus'	3
<i>H.</i> 'Simon Wiesenthal'	3
<i>H. grosseserratus</i>	2
<i>H. pauciflorus</i> 'Miss Mellish'	2
<i>H. x multiflorus</i> 'Triomphe de Gand'	2
<i>H. mollis</i>	2
<i>H. divaricatus</i>	2
<i>H. nuttallii</i>	2

Tab. 22 uvádí posouzení mrazuvzdornosti rozdělené do třech stupňů, podle degradace stavu rostliny, zvláště listové plochy. Zvýšeným projevem, střední mrazuvzdorností, bylo označeno šest druhů.

Přezimování druhů neproběhlo, při měření **A₁**, u druhů *H. x multiflorus*, shodně u kultivarů 'Capenoch Star' a 'Triomphe de Gand', dále pak u *H. atrorubens* 'Monarch'. U těchto druhů je možné se domnívat, že došlo k vymrznutí nebo k vyhnití z důvodů vlhké zimy bez sněhové pokrývky, jak je tomu zmiňováno v literatuře. Při stejném měření nepřezimovaly také *H. x kellermanii* a *H.* 'Lemon Queen'. Důvod není zcela zřejmý. V příštím pozorování **A₂**, nastala změna stanoviště a nakrytí všech zmíněných kultivarů na zimu. Přezimování proběhlo u všech druhů úspěšně.

V lokalitě **B** taktéž přezimování proběhlo úspěšně, ovšem i bez nakrytí.

• **Choroby a škůdci**

Při **A₁** pozorování bylo na hodnocených odrůdách přítomno několik patogenů. Na listech mladých rostlin, se vyskytovaly molice (*Trialeurodes*). U dospělých rostlin odrůd *H. x multiflorus*, 'Capenoch Star' a 'Triomphe de Gand' byly listy napadeny padlím (*Erysiphe*). Kořeny *H. salicifolius* byly napadeny ponravou chrousta obecného (*Melolontha melolontha*). Nepřezimování hybridů *H. x kellermanii* a *H.* 'Lemon Queen' je možné přisoudit hlodavcům.

Pozorování **A₂** vykazovalo přítomnost molic (*Trialeurodes*) a mšic (*Aphis*). Tito škůdci se na rostlinách vyskytovaly hlavně v počátcích vegetativního růstu. Na listech kultivarů *H. x multiflorus* bylo opět viditelné napadení padlím (*Erysiphe*). Rostliny nebyly ošetřeny žádným přípravkem z důvodu zjištění odolnosti.

Při pozorování **B** byly rostliny napadeny plzákem španělským (*Arion lusitanicus*). K tomuto napadení došlo v počátcích, při růstu v kontejnerech ve stínovišti. Zde byly umístěny před vysazením. Na pozemku po vysazení nebyly již rostliny ohroženy žádným viditelným škůdcem ani chorobou.

- **Estetická hodnota**

Estetická hodnota byla hodnocena subjektivně i veřejností. Subjektivně byl hodnocen celkový vzhled. Výsledky jsou viditelné v tabulce 24. Veřejnosti byla hodnocena pouze estetika úboru. Estetiku úboru posuzovalo 56 jedinců. Výsledky jsou znázorněny v tabulce 24. Nejlépe hodnocen byl druh s číslem 1. Tabulka 23 přináší údaje o stupních estetického subjektivního hodnocení.

Tab. 23: Stupně estetické hodnoty

estetická hodnota	hodnota v deskriptoru
Nízká	1
Střední	2
Vysoká	3

Tab. 24: Estetická hodnota a posouzení květu

druh	estetická hodnota	posouzení úboru
<i>H. giganteus</i> 'Sheila's Sunshine'	3	1
<i>H. x multiflorus</i> 'Triomphe de Gant'	3	2
<i>H. x kellermanii</i>	3	3
<i>H.</i> 'Simon Wiesenthal'	3	4
<i>H. x multiflorus</i> 'Capenoch Star'	3	5
<i>H. tuberosus</i>	2	6
<i>H. pauciflorus</i>	1	7
<i>H. mollis</i>	3	8
<i>H. grosseserratus</i>	2	8
<i>H. microcephalus</i>	2	8
<i>H. salicifolius</i>	3	9
<i>H. nuttallii</i>	1	9
<i>H. x multiflorus</i> 'Plenus'	3	10
<i>H. pauciflorus</i> 'Miss Mellish'	3	11
<i>H. atrorubens</i> 'Monarch'	3	11
<i>H.</i> 'Lemon Queen'	3	11
<i>H. divaricatus</i>	2	12

Výsledky hodnocení estetiky je znázorněno v tabulce 24. Vysokou estetickou hodnotou bylo označeno 11 taxonů. Nízkou estetickou hodnotou byly označeny pouze 2.

Ve sloupci **posouzení úboru** jsou výsledky dotazování. Celkem bylo získáno 216 hlasů od 56 hodnotících. Děti z mateřské školy, které posuzovaly úbor bylo 20. Zbývající hlasy patří mužům a ženám ve věku 22- 91 let. Dotázaných žen bylo 15 a mužů 24. Hlasy byly vyhodnoceny a přičteny k jednotlivým druhům a kultivarům.

Jako nejvzhladnější byl zvolen úbor *H. giganteus* 'Sheila's Sunshihe', dále pak *H. x multiflorus* 'Triophe de Gant' a *H. x kellermanii*. K nejméně hodnocené úbory byly *H. divaricatus*, dále pak kupodivu *H. 'Lemon Queen'* a *H. atrorubens 'Monarch'*.

3.5 Srovnání odrůdových preferencí

Srovnání odrůdových preferencí bylo vymezeno mezi obdobím secese, funkcionalismu a postmoderny oproti současnosti.

3.5.1 Nástin současného stavu

Pro zjištění současného stavu byly vytvořeny dotazovací otázky pro zahradnictví a zahradní centra působící v České republice v oblasti trvalek. Prostřednictvím elektronické pošty bylo osloveno 50 firem. Odezva nebyla v takové míře, aby splnila účel.

Jako náhrada elektronické pošty byla zvolena forma telefonického dotazování. Kontaktováno bylo 72 zahradnictví a zahradních center, zabývající se také trvalkami na území České republiky. Rozhovor byl uskutečněn s 55 firmami, z nichž 5 odpovědělo na poptávku po vytrvalých slunečnicích kladně. Byly to *Zámecké zahradnictví Ctěnice*, *Školky Litomyšl*, *Dvořák a syn*, *Pereny* a *ZC Zahrada Nechanice*. Dostupné taxony v zahradnictvích jsou uvedeny v tabulce 25.

Tab. 25: Nabídka dotázaných podniků

podnik	odrůdy
Ctěnice	<i>H. 'Cosmic Whisper'</i> , <i>H. 'Lemon Queen'</i> , <i>H. atrorubens 'Giganteus'</i> , <i>H. pauciflorus 'Miss Mellish'</i> , <i>H. salicifolius</i>
Dvořák a syn	<i>H. 'Lemon Queen'</i> , <i>H. x multiflorus 'Capenock Star'</i> .
Pereny	<i>H. atrorubens 'Gulick's Variety'</i> , <i>H. atrorubens 'Monarch'</i> , <i>H. salicifolius</i> , <i>H. decapetalus</i> , <i>H. x multiflorus 'Capenock Stan'</i> , <i>H. x multiflorus 'Soleil d'Or'</i> , <i>H. x multiflorus 'John Davies'</i> , <i>H. microcephalus</i> , <i>H. salicifolius</i>
Nechanice	<i>H. salicifolius</i>
Školky Litomyšl	<i>'H. x multiflorus 'Meteor'</i> , <i>H. x multiflorus 'Capenock Star'</i> , <i>H. x multiflorus 'Triomphe de Gant'</i> , <i>H. atrorubens 'Gulick's Variety'</i> , <i>H. 'Lemon Queen</i>

Tabulka 25 uvádí nabídku dotazovaných¹ zahradnických firem v České republice. Největší zastoupení jednoznačně patří kultivarům hybridu *H. x multiflorus*, dále kultivarům *H. atrorubens*, *H. 'Lemon Queen'* a *H. salicifolius*. Zařazená je také *H. decapetalus*, *H. pauciflorus*, *H. microcephalus*.

Dále čtyři zahradnické podniky odpověděli, že je pravděpodobnost, že budou uvažovat o zařazení vytrvalých slunečnic do sortimentu. Jiné 3 podniky již zkušenosti s vytrvalými slunečnicemi mají, ale přestali je nabízet. V případě zahradnictví Šváb, ze Svitavska, bylo sděleno: „Vytrvalé slunečnice jsou vytrvalé v teplejších oblastech. U nás přes zimu vymrzaly nebo ve vlhkých zimách vyhnily. Kolem Brna ano, dál ne.“ Jiní přestaly nabízet vytrvalé slunečnice kvůli mizivému zájmu o ně. Zbývající podniky, tedy 42, odpověděly, že vytrvalé slunečnice neměly a ani je neplánují. Vytrvalé slunečnice nebyly pro podniky často známé. Tyto druhy by si zasloužily více propagace a zařazení do povědomí jak veřejnosti, tak i oborových podniků a společností.

Dotazy byly položeny také realizačním firmám a ateliérům zahradní architektury. Telefonicky bylo kontaktováno 78 podniků zabývajících se realizací. Rozhovor byl navázán se 48 podniky, z toho 3 mají zkušenost s užitím vytrvalých slunečnic. Je to *Zahrada-park*, architektka Ing. arch. et Ing. Pavla Doležala, firma *Bened* a firma *Materna*. Pan Doležal doporučil: „*Sázíme vytrvalé slunečnice mezi keře. Mají totiž sklon k poléhání a takhle je jim poskytnutá přirozená opora. Taky rozšiřování není tak hojné a na tmavých podkladech keřů květy nejlépe vyniknou.*“

Podniky, které znají vytrvalé slunečnice, ale zatím je nevyužívají, jsou 2. Zbývajících podniků, které poskytly svoji odpověď, bylo 43. Jejich odpověď, na otázku využívání vytrvalých slunečnic a zkušeností s nimi, byla záporná.

Pro nástin stavu v zahraničí bylo nahlédnuto do katalogů a nabídek některých států Evropy. Z těchto zběžných prohlédnutí bylo zřejmé, že nabídka je rozmanitá. Obvykle byl jako základ nabízen *H. 'Lemon Queen'*, patřící k *H. microcephalus*, jeho kultivar *'Carine'*. Dále hojně zastoupen v nabídce je *H. atrorubens 'Monarch'* a poté hlavně *H. x multiflorus*, s jeho leckterými kultivary jako: *'Capenoch Star'*, *'Triophe de Gant'*, *'Meteor'*, *'Soleil d'Or'*, *'Loddon Gold'*, pak také *H. giganteus 'Sheila's Sunshine'*, *H. salicifolius* s kultivary *'Low Down'* a *'Bitter Chocolate'*, *H. x laetiflorus* i *H. tuberosus*, také *H. decapetalus 'Happy Day'*. Nabídka je obsáhlá ve Velké Británii, Německu, Rakousku a Holandsku. V Polsku znám *H. tuberosus*, rozšíření a nabídka vytrvalých slunečnic pro okrasnou funkci není velká. Zmíněn byl *H. salicifolius*. V Dánsku je nabízen *H. maximiliani* a hojně také *H. 'Lemon*

¹ Pokládaná otázka byla ve znění: „ Máte v sortimentu vašeho zahradnictví vytrvalé slunečnice? / Máte zkušenost s použitím vytrvalých slunečnic v zahradní tvorbě?“. Rozhovor byl vždy srozumitelný a jasný.

Queen'. *H. maximiliani* je dostupná i v Itálii. Ve Francouzských zahradnictvích je možné setkat se s kultivary *H. x multiflorus* 'Loddon Gold', 'Soleil d'Or', *H. 'Lemon Queen'*, *H. giganteus*, *H. salicifolius*, *H. decapetalus*, *H. divaricatus*, *H. x laetiflorus*, *H. maximiliani*, *H. tuberosus* a mnoha dalšími.

3.5.2 Nástin minulého stavu

Z literárních zdrojů popisující zahrady a sortiment, v období secese, funkcionalismu a postmoderny, bylo získáno několik údajů o odrůdových a druhových preferencích.

- **Secese**

Žlutá barva měla v tehdejší době velký význam. Dokonce i habitus rostlin byl pro tuto dobu zcela ideální. Do volných přírodních parků a zahrad druhy vytrvalých slunečnic zcela zapadly a měly i mnohoúčelné využití (Mráz, Mrázová - Schusterová, 1971).

Nejvýznamnějším kultivarem byl *H. atrorubens* 'Monarch'. Dále bylo v literární části popsáno mnoho dalších druhů. Každý autor, architekt, tvůrce i botanik jistě měl své vyvolené druhy, které mu vyhovovaly při jeho práci (Triggs, 1913).

Dále se jednalo o druhy *H. decapetalus* a *H. x multiflorus*, *H. x laetiflorus*, *H. salicifolium* (Jekyll, 1908), *H. pauciflorus* 'Miss Mellish', *H. pauciflorus* (Nichols, 2003).

- **Funkcionalismus**

V období funkcionalismu vládlo jasnými účelnými tvary. Jejich strohost byla opakována i v zahradní tvorbě. Populární proto byly druhy *H. grosseserratus*, *H. maximiliani*, dále *H. x multiflorus* 'Golden Ball', 'Soleil d'Or' a 'Plenus', také *H. pauciflorus* s odrůdami 'Miss Mellish', 'Rev. C. Wolly Dod' a 'Daniel Dewar', u těchto kultivarů je poukazováno na invazivní rozšiřování. Používán byl také *H. salicifolius* (Wilder, 1990).

Tyto druhy a kultivary lemovaly oplotí zahrad, skrývaly přechod zahrady a interiérů a také doplňovaly v kontejnerovém použití obytné střešní zahrady (Hopkins, Goodwin, 2011).

- **Postmoderna**

Postmoderna se vydala novým směrem. Oblibou tohoto stylu bylo šokovat. Zahrada v této době byla plná netradičně použitých materiálů (Dudák, Podšva, Neškuda, 2000).

V tomto období bylo smyslem nevšedně a kreativně tvořit. I pro tyto účely sloužily vytrvalé slunečnice. Užívané nejspíše k doplnění, byly preferovány druhy jako: *H. salicifolius* a *H. decapetalus*, *H. atrorubens* 'Gulick's Variety' a také *H. x multiflorus* 'Capenoch Star', a 'Triomphe de Gant', 'Plenus', 'Grandiplenus', 'Loddon Gold', 'Meteor', 'Morgensonne', 'Major', 'Maximus'. Dalšími druhy jsou *H. mollis*, *H. microcephalus*, *H. pauciflorus*, *H. x laetiflorus*, *H. giganteus*. '(Gartenpraxis, 1997).

4 DISKUZE

Výsledky byly získány ze tří měření, avšak každé podléhalo odlišným podmínkám. Výsledky hodnocení obsahovaly tři měření **A₁** (stanoviště Lysice, rok pořízení dat 2011) a **A₂** (stanoviště Lysice, rok 2014) a také **B** (stanoviště Lednice na Moravě, rok pořízení 2014). Srovnáním těchto hodnocení vyvstal rozdíl ve výšce trsu i velikosti listu a úboru. Zmíněné vegetativní znaky byly zpozorovány ve více případech při měření **A₁** a **A₂** ve větších rozměrech než v **B**. Zatímco generativní orgány byly ve větším rozměru zjištěny v měření **B** (H1, H2, H3). U některých rostlin se tento rozdíl neprojevil (H4). Tyto rozdílné výsledky lze vysvětlit mnoha hypotézami.

H1: Rostliny v **B** lokalitě byly později vysazeny.

H 2: Rostliny v lokalitě **B** byly napadeny plzákem španělským, a to zpomalilo jejich vývoj.

H 3: Rozdíl je způsoben kombinací nižších teplot, a dostatečným souhrnem srážek v A lokalitě.

H 4: Rozdíl se u některých druhů neprojevil, protože podmínky lokality byly vhodnější pro určitý druh více, než pro ostatní.

Výsledky měření byly srovnány s výsledky Grethe Clausenové (Clausen, 1974). Jedná se o hodnocení v severní části Evropy, přesněji v Dánsku. Hodnocení Clausenové bylo podrobena šest druhů a kultivarů. Jedná se o *H. pauciflorus* 'Miss Mellish', *H. x multiflorus* 'Soleil d 'Or', *H. x multiflorus* 'Capenock Star', *H. x multiflorus* 'Meteor', *H. atrorubens*, *H. salicifolius*. V této diplomové práci byly tři shodné taxony s hodnoceným výběrem Clausenové. Rozdíl je vypsán v tabulce 26.

Tab. 26: Srovnání s výsledky Grethe Clausen

druh	výška trsu (m)				šířka úborů (mm)				období květu			
	A ₁	A ₂	B	C	A ₁	A ₂	B	C	A ₁	A ₂	B	C
<i>H. x multiflorus</i> 'Capenock Star'	1,62	1,49	1,45	1,2-1,5	74	73	82	100	VII./IX.	VII./IX.	VII./IX.	VIII./X.
<i>H. pauciflorus</i> 'Miss Mellish'	2,27	2,35	1,6	1,4-1,6	75	73	63	65	X.	IX./X.	VIII./X.	VIII./X.
<i>H. salicifolius</i>	2,95	2,94	3,15	1,8	82	72	65	35	X.	X.	X.	IX./X

Tabulka 26 vypovídá o rozdílech ve srovnání s výsledky hodnocení Clausenové (Dánsko), jehož sloupce jsou zeleně označeny s písmenem **C**, jako Clausen. Označení **A₁**, **A₂** a **B** značí měření uskutečněna v této diplomové práci. Římské číslice v období květu vyjadřují měsíce v roce. Viditelné rozdíly jsou hlavně u *H. salicifolius*. Ve výšce trsu je rozdíl oproti **C** přes 1 m. Z hlediska šířky úboru je rozměr taktéž menší a to nejméně o 30 mm. Období

květů je však popisováno od září, zatímco v pozorování **A₁**, **A₂**, **B** je rozkvět popsán až v říjnu. U *H. pauciflorus* 'Miss Mellish' jsou zřejmé rozdíly. Rozměrům **C** se nejvíce blíží měření **B**. Šířka úboru je srovnatelná a liší se nejvíce o 10 mm. Období květu je dle **C** srpen až září, což bylo shodné s měřením **B**, ale rozdílné v **A₁** a **A₂**. U *H. x multiflorus* 'Capenoch Star' jsou rozdíly ve výšce zanedbatelné. Měření jsou shodná s rozmezím v **C**. V ohledu šířky úborů je největším rozdílem 37 mm. Období květu začíná v hodnocení **C** v srpnu, zatímco v **A₁**, **A₂** i **B**, je to v červenci. Rozdíly v měření mohly být způsobeny odlišnými klimatickými poměry a délkou dne.

Hodnoty a rozměry, jež byly naměřeny, se ve většině případů shodovaly s daným rozsahem uváděným v literatuře. Uvedena je snížená mrazuvzdornost u druhu *H. atrorubens* 'Monarch' (Jelitto, Schacht, Simon, 2002). Také u kultivarů *H. x multiflorus* je v literatuře popisována nižší mrazuvzdornost. V hodnocení **A₁**, se potvrdila tato informace. Pro měření **A₂** byla již vytvořena opatření, proti vymrznutí. Při měření **B** nebyla použita opatření proti poškození mrazem. Rostliny však přezimovaly.

ZÁVĚR

Diplomová práce byla řešena pod Ústavem květinářství a zelinářství v Lednici na Zahradnické fakultě Mendelovy univerzity v Brně.

Hodnoceno bylo 19 znaků na 17 rostlinných druzích. Trojice hodnocení souboru znaků probíhalo na dvou lokalitách. Jedná se o lokalitu Lysice pro roky 2011, značenou **A₁** a 2014, **A₂**, a lokalitu Lednice pro rok 2014, **B**. Nejlépe pozorovatelným znakem byla výška. Nejvyšším druhem ve všech měřeních byl *H. salicifolius*. Naopak nejnižším druhem byl, v měření **A₁** a **A₂**, *H. pauciflorus*. V měření **B** se jednalo o *H. nuttalli*. V hodnocení typu trsu bylo v poměru rozkladitý a vzpřímený zastoupení 9:8. Dále bylo určováno purpurové zbarvení lodyhy antokyany. Toto hodnocení bylo rozděleno do dvou částí. V jedné se jednalo o přítomnost a v druhé o lokaci. Sedm druhů mělo zbarvení přítomné, čtyři druhy slabě přítomné a u pěti druhů zbarvení chybělo. Bez zbarvení byly kultivary *H. x multiflorus* 'Triophe de Gant', a 'Capenock Star', *H. 'Lemon Queen'*, *H. pauciflorus* a *H. mollis*. Dále byla řešena přítomnost trichomů. Ty byly postrádány pouze u druhu *H. salicifolius*. Nově byl hodnocen typ větvení. Nejvíce bylo druhů a vrcholovým větvením, a to u osmi hodnocených rostlin. Nejméně častý typ byl bez větvení. Jednalo se o dva kultivary.

Posuzovány byly také listy. Dominantní tvar listu byl určen u sedmi druhů, a to kopinatý. Ke tvaru listu srdčitému, lineárnímu a lineárně kopinatému byl vždy přiřazen pouze jeden druh. U lineárně kopinatého tvaru listu to byl *H. x kellermanii*, u lineárního *H. salicifolius* a u srdčitého to byl kultivar *H. x multiflorus* 'Capenock Star'. Listy byly nejčastěji v bázi okrouhle nebo klínovitě rozšířené. Nejdelší listová čepel byla vyhodnocena u *H. salicifolius*, a to ve všech třech měřeních. Nejkratší čepel náležela v **A₁** a **A₂** druhu *H. pauciflorus* a při **B** měření to byl *H. mollis*. Tento rozdíl je způsoben nepřítomností tohoto druhu při měření **A₁** a **A₂**.

Dalším sledované znaky se týkaly úboru. Při měření **A₁** nejdříve rozkvétaly druhy *H. x multiflorus* 'Triomphe de Gant', *H. x multiflorus* 'Capenoch stan', *H. decapetalus* 'Lemon queen', které začínali rozvíjet květní pupeny již v polovině července. Při měření **A₂** nejdříve rozkvétal již pouze *H. x multiflorus* 'Capenoch Star' a *H. microcephalus*, a to v červenci. Stejně tak tomu bylo i u měření **B**. K období těchto dvou druhů patřily také *H. x multiflorus* 'Plenus' a *H. nuttalli*. Z hlediska úboru byl hodnocen také typ úboru. Největší zastoupení měl jednoduchý typ úboru. Nejméně častý byl typ plnokvětý a to ve dvou případech. Největší šířka úboru v měření **A₁** byla u druhu *H. x kellermanii*, nejmenší úborem byl *H. microcephalus*. V měření **A₂** byl výsledek shodný. Při měření **B** byl největším úborem určen *H. atrorubens* 'Monarch' a nejmenším byl *H. nuttalli*. Rozdílnost nejmenšího květu mohla být způsobena absencí *H. nuttalli* v měření **A₁** a **A₂**. Počet úborů byl rozdělen

dle rozmezí určitých počtů do tří stupňů. Nejnižšího stupně dosáhlo v měření A_1 nejvíce rostlin, a to 6. Nejméně druhů patřilo ke střednímu počtu úborů, a to dva. V měření A_2 náleželo nejvíce druhů k vysokému počtu úborů, a to šest. Ke dvěma nižším stupňům náleželo shodně po třech druzích. V měření B náleželo ke dvěma nejvyšším stupňům shodně sedm různých druhů. Pouze tři druhy spadaly do rozmezí nízkého počtu úborů. Z hlediska barvy květů náleželo největší množství hodnocených druhů k charakteristice žlutých jazykovitých květů, a to osm. Šest druhů patřilo k sytěžluté charakteristice barvy jazykovitých květů. Bledožluté jazykovité květy náležely pouze třem druhům.

V otázce fenologické je hodnocena mrazuvzdornost. Zde je jedenáct druhů hodnoceno jako druhy s vysokou mrazuvzdorností. Šest hodnocených taxonů náleží ke středně mrazuvzdorným druhům. Mezi škodlivé choroby a škůdce se řadí padlí, které poškozují listovou plochu. Poškození však není nijak ohrožující pro životaschopnost rostliny. Ani poškození škůdci nemá velké dopady. Jedná se především o molice, mšice, plzáky. Hraboši a ponravy chroustů mohou rostlině uškodit nebo ji zahubit.

Estetická hodnota byla posouzena u všech druhů s výsledkem jedenácti vysoce hodnotných. Nízkým stupněm byly ohodnoceny pouze dva druhy, a to *H. pauciflorus* a *H. nuttalli*. Dále byla hodnocena estetika květu. Veřejnosti byly za nejatraktivnější zvoleny kultivary *H. giganteus* 'Sheila's Sunshine'. Jako nejméně atraktivní byly považovány *H. divaricatus*.

Z hlediska srovnání pěstování v minulosti, přesněji v období secese, funkcionalismu a postmoderny, a nyní vyplynulo několik druhů a kultivarů. Stěžejním kultivarem secese byl *H. atrorubens* 'Monarch'. Za druhy odpovídající strohému funkcionalismu jsou dle literatury považovány *H. grosseserratus* a *H. maximiliani*. Druhy význačné pro postmodernu jsou *H. salicifolius* a *H. 'Lemon Queen'*. V současnosti jsou nejatraktivnější a nejvíce nabízené kultivary *H. x multiflorus* a *H. Lemon Queen'*.

Pro nástin současné nabídky byl učiněn průzkum pomocí telefonické ankety. Z 55 rozhovorů odpovědělo pouze šest podniků na nabídku vytrvalých slunečnic kladně. Nabídka se orientuje hlavně *H. 'Lemon Queen'*, dále na kultivary *H. x multiflorus* jako je 'Triophe de Gant', 'Capenoch Star', okrajově 'Soleil d'Or', 'John Davies', 'Meteor'. Často je nabízena také *H. pauciflorus* 'Miss Mellish' a *H. atrorubens* 'Giganteus' a 'Gulick's Variety'. Dále ojediněle *H. microcephalus*, *H. salicifolius*, Nabídka je velmi specifická. Vytrvalé slunečnice byly pro mnohé podniky neznámé. Vytrvalým taxonům rodu *Helianthus* chybí propagace a povědomí ve společnosti.

SOUHRN

Tato diplomová práce se zabývá hodnocením sortimentu vytrvalých slunečnic rodu *Helianthus*. Hodnoceno bylo 19 znaků na 17 druzích rostlin. Měření a posuzování probíhalo na dvou lokalitách. V roce 2011 bylo hodnocení uskutečněno pouze v lokalitě Lysice, v roce 2014 hodnocení probíhalo v lokalitách Lysice a Lednice na Moravě. V práci je také srovnání pěstování rodu *Helianthus* v minulosti a nyní. Studován byl sortiment vytrvalých slunečnic a jeho uplatnění v zahradách secese, funkcionalismu a postmodernismu. Diplomová práce je doplněna nástinem nabídky tuzemských zahradnických podniků a využívání vytrvalých slunečnic při realizaci a zahradní tvorbě.

RESUME

This master's thesis deals with the evaluation of a range of perennial sun-flowers of the *Helianthus* family. 19 characteristics have been evaluated on 17 species of the plants. The measurement and assessment took place on two locations. In the year 2011 the evaluation took place in Lysice locality only, in the year 2014 it was carried out in localities Lysice and Lednice na Moravě. This thesis also includes comparison of culture of the *Helianthus* family in the past and present time. A range of perennial sun-flowers has been studied in respect to their application in gardens in the secession, functionalist and postmodern styles. The master's thesis is also extended by the overview of the offer of domestic gardening vendors and enterprises and the use of perennial sun-flowers in realization and creation of gardens.

KLÍČOVÁ SLOVA

Vytrvalé slunečnice, historie, hodnocení, zahrady,

Perennial Sunflowers, history, evaluation, gardens

Seznam tabulek

Tab. 1: Průměrné měsíční teploty a srážky 2011

Tab. 2: Průměrné měsíční teploty a srážky 2014, lokalita **A**

Tab. 3: Průměrné měsíční teploty a srážky 2014, lokalita **B**

Tab. 4: Označení typu trsu

Tab. 5: Výškové rozmezí, jeho charakteristika a označení

Tab. 6: Typ a výška trsu

Tab. 7: Označení typu větvení

Tab. 8: Typ větvení

Tab. 9: Hodnoty intenzity zabarvení

Tab. 10: Přítomnost zabarvení a jeho lokace

Tab. 11: Přítomnost trichomů a jejich lokace

Tab. 12: Tvar listu a jeho označení

Tab. 13: Hodnocení listu

Tab. 14: Období květu

Tab. 15: Označení typu úboru

Tab. 16: Typ a šířka úboru

Tab. 17: Označení barvy jazykovitých květů

Tab. 18: Barva jazykovitých květů

Tab. 19: Hodnocení počtu úborů na lodyze

Tab. 20: Počet úborů na lodyze

Tab. 21: Stupně mrazuvzdornosti

Tab. 22: Mrazuvzdornost

Tab. 23: Stupně estetické hodnoty

Tab. 24: Estetická hodnota a posouzení květu

Tab. 25: Nabídka dotázaných podniků

Tab. 26: Srovnání s výsledky Grethe Clausen

Seznam příloh

Příloha 1: Fylogenetické schéma sady nonhybridních diploidy (Time, 2007)

Příloha 2.: Schéma mezidruhové hybridizace s *H. annuus*

Příloha 3: Popis některých odrůd *Helianthus x multiflorus*

Příloha 4: Popis *Helianthus atrorubens* 'Gulick's Variety'

Příloha 5: Popis některých odrůd *Helianthus pauciflorus*

Příloha 6: Popis dalších druhů a odrůd

Příloha 7: Popis *Helianthus decapetalus* 'Jessica'

Příloha 8: *Helianthus x kellermanii* Britt.

Příloha 9: *Helianthus salicifolius* A. Dietr.

Příloha 10: *Helianthus* 'Lemon Queen

Příloha 11: *Helianthus x multiflorus* 'Plenus'

Příloha 12: *Helianthus x multiflorus* 'Triophe de Gant'

Příloha 13: *Helianthus x multiflorus* 'Capenoch Star'

Příloha 14: *Helianthus divaricatus* L

Příloha 15: *Helianthus mollis* Lam.

Příloha 16: *Helianthus pauciflorus* Nutt.

Příloha 17: *Helianthus microcephalus* Torr. & Gray

Příloha 18: *Helianthus tuberosus* L

Příloha 19: *Helianthus pauciflorus* 'Miss Melish'

Příloha 20: *Helianthus giganteus* 'Sheila's Sunshine'

Příloha 21: *Helianthus* 'Simon Wiesenthal'

Příloha 22: *Helianthus grosseserratus* Martens

Příloha 23: *Helianthus nuttallii* Tor. & Gray

Příloha 24: *Helianthus atrorubens* 'Monarch'

Příloha 25: Adresy zahradnických podniků

POUŽITÉ ZDROJE

1. *A.B. Austin's catalogue of fruit and ornamental trees, shrubs and plants*. Austin: Downers Grove Nursery., 1902.
2. ABRAMS, By Leroy. *Illustrated flora of the Pacific States: Washington, Oregon, and California; in four volumes*. Reprinted. Stanford, Calif: Stanford Univ. Press, 1980. ISBN 978-080-4700-061.
3. *Acta Soc. pro Fauna et Flora Fennica*. Helsinki: Societas, 1909, 32.
4. BARKLEY Theodore L., Luc BROUILLET a STROTHER, John. *Asteraceae* [online]. 6/30/2006 [cit. 2012-05-07]. Dostupné z: http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=10074
5. BARNES, C.R. *Heliopsis vs. Helianthus* [online]. Vol. 4, No. 2, pp. 123-126. The University of Chicago Press, Feb., 1879, Botanical Gazette.
6. BÍBA, Tomáš. *Kámen v okrasné zahradě*. 1. vyd. Praha: Grada, 2009, 150 s. ISBN 978-80-247-2515-4.
7. BOHM, Bruce A a Tod F STUESSY. *Flavonoids of the sunflower family (Asteraceae)*. New York: Springer, 2001, xii, 831 p. ISBN 3211834796.
8. BOHOROVA, N.E. a A.I. ATANASOV. *Sunflower (Helianthus annuus L.): In Vitro interspecific Hybridization*. Berlin: Springer-Verlag, 1990. Biotechnology in Agriculture and Forestry: Legumes and Oilseed crops I, Vol. 10.
9. CLAUSEN, Grethe. *Sortsforsøg med Helianthus 1969-1972: Trials with varieties of Helianthus 1969-1972*. Virum (V. Aa. Hallig: Statens Væksthusforsøg, 1974. Statens Forsøgsvirksomhed i Plantekultur: 1169. beretning.
10. COFFIN, Barbara a Lee PFANNMULLER. *Minnesota's endangered flora and fauna*. Minneapolis: Published by the University of Minnesota Press for the Natural Heritage and Nongame Wildlife programs of the Division of Fish and Wildlife, Minnesota Department of Natural Resources, c1988, xv, 473 p. ISBN 08-166-1689-2.
11. CURTIS Samuel, HOOKER, Jackson William. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, Co. Paternoster-Row, sv.54, vol. I, New series, 1827.
12. CURTIS Samuel, HOOKER, Jackson William. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, Neely and Jones , Co. Paternoster-Row, sv.63, vol. X, New series, 1827.
13. ČERMÁKOVÁ, Barbora a Radka MUŽÍKOVÁ. *Ozeleněné střechy*. 1. vyd. Praha: Grada, 2009, 246 s. Stavitel. ISBN 978-80-247-1802-6.

14. DIJK, Hanneke van. *Encyclopaedia of border plants*. The Netherlands: Rebo Productions, c1997, 320 p. ISBN 1840530472.
15. DUDÁK, Vladislav, Rudolf POŠVA a Bořek NEŠKUDLA. *Encyklopedie světové architektury: od menhiru k dekonstruktivismu*. Vyd. 1. Praha: Baset, 2000, 534 s. ISBN 80862230781.
16. DUNNETT, Nigel. *Small green roofs: low-tech options for greener living*. Portland, Or.: Timber Press, 2011, 256 p. ISBN 1604690593.
17. FAURE, N. Partial Hybridization in Wide Crosses between Cultivated Sunflower and the Perennial Helianthus Species *H. mollis* and *H. orgyalis*. *Annals of Botany* [online]. 2002, vol. 89, issue 1, s. 31-39 [cit. 2015-04-19]. DOI: 10.1093/aob/mcf003.
18. FISCHER, T. Richard. *The Ohio journal of science: Ohio's promiscuous Sunflowers*. Bowling Green State University: Department of Botany, 1981. ISBN 0030-0950.
19. *Gartenpraxis*. Stuttgart: Eugen Ulmer, 1997, roč. 12, č. 9. ISSN ISBN: 0341-2105.
20. GÖSSEL, P., LEUTHÄUSEROVÁ, G. *Architektura 20. století*. Köln: TASCHEN GmbH, 2001. 448 s. ISBN 3-8228-2568-9
21. HABERER, Martin. *Ulmers grosser Taschenatlas Garten- und Zimmerpflanzen: 1200 Pflanzenporträts für Haus, Garten und Terrasse*. Stuttgart (Hohenheim): Ulmer, 2006. ISBN 38-001-4906-0.
22. HILL, Penelope. *Contemporary history of garden design: European gardens between art and architecture*. Boston: Birkhäuser, c2004, 261 p. ISBN 376437117x.
23. HOPKINS, Graeme a Christine GOODWIN. *Living architecture: green roofs and walls*. Collingwood, Vic.: CSIRO Pub., c2011, vii, 288 p. ISBN 0643096639.
24. JEFFREY, C. 2007. Compositae: Introduction with key to tribes. Pages 61–87 in *Families and Genera of Vascular Plants, vol. VIII, Flowering Plants, Eudicots, Asterales* (J. W. Kadereit and C. Jeffrey, eds.). Springer-Verlag, Berlin
25. JEKYLL, Gertrude a Illustrations by Charlotte WESS. *Colour schemes for the flower garden*. 1st pbk. ed. Leicester: Windward, 2001. ISBN 978-071-1217-928.
26. JEKYLL, Gertrude. *Colour in the flower garden*. London: "Country life", ltd. [etc.], 1908, xiv, 148 p. ISBN 978-1-58017—543-2.
27. JELITTO, L. -- SCHACHT, W. -- SIMON, H. *Die freiland Schmuckstauden : Handbuch und Lexikon der Gartenstauden*. 5. vyd. Stuttgart: Eugen Ulmer, 2002. 488 s. ISBN 3-8001-3265-6
28. KALUSOK, Michaela. *Zahradní architektura*. Vyd. 1. Brno: Computer Press, 2004, 192 s. Malá encyklopedie (Computer Press). ISBN 80-251-0287-4.
29. KOLE, Chittaranjan. *Wild crop relatives: genomic and breeding resources : oilseeds*. 1. ed. Heidelberg: Springer, 2011. ISBN 978-364-2148-705.

30. KUBÁT, Karel. *Klíč ke květeně České republiky*. Vyd. 1. Praha: Academia, 2002, 927 s. ISBN 80-200-0836-5
31. MA et al. *Jerusalem artichoke (Helianthus tuberosus), a medicinal salt-resistant plant has high adaptability and multiple-use values* 2011. Journal of Medicinal Plants Research. ISBN 1996-0875.
32. MACHALA, František. *Naše trvalky*. 2., dopln. vyd. Praha: Státní zemědělské nakladatelství, 1964, 398 s. Rostlinná výroba.
33. MÖLZER, Vladimír. *Moderní zahrada*. 1. vyd. Praha: SZN, 1976, 448 s. Rostlinná výroba (Státní zemědělské nakladatelství).
34. MORREN, Charles a Edouard MORREN. *La Belgique horticole: annales de botanique et d'horticulture, volumes 17-18*. 32. vyd. S.l.: Saraswati Press, 2012, v. ISBN 978-124-9506-584.
35. MRÁZ, Bohumír a Marcela MRÁZOVÁ-SCHUSTEROVÁ. *Secese*. 1. vyd. Praha: Obelisk, 1971, 86 s.
36. MRÁZ, Bohumír, MRÁZOVÁ-SCHUSTEROVÁ, Marcela. *Secese*. Praha: Obelisk, 1971.
37. *Nederlandsch kruidkundig archief: Verslagen en Mededeelingen der Nederlandsche botanische vereeniging*. Nijmegen: F. E. Macdonald, 1904, 2. deel, 4. stuk *Supplement*
38. Pacáková-Hošťálková, Božena: *Zahrady a parky v Čechách, na Moravě a ve Slezsku*. s. 41, Praha 5- Libry, 1999.
39. ROBINSON, Benjamin Lincoln a Merritt Lyndon FERNALD. *Rhodora*. Cambridge, Mass., etc.: New England Botanical Club [etc.], 1932, v. Vol. 34, No. 397. ISBN 0035-4902.
40. RYAN, Julie. *Perennial gardens for Texas*. 1st ed. Austin: University of Texas Press, 1998, xvi, 384 p. ISBN 0292770898.
41. ŘEHOŘEK, V. Pěstované a zplanělé vytrvalé druhy rodu *Helianthus* v Evropě. *Preslia*. 1997, roč. 69, 59-70. ISSN 0032-7786.
42. SCOTT, Baillie. *Dům a zahrada*. Praha: Jan Laichter, 1910, 251 s. (14)
43. SELL, P.D., Gina MURRELL. *Flora of Great Britain, Ireland, Isle of Man, and the Channel Islands*. New York: Cambridge University Press, 2006. ISBN 05215533935.
44. SCHILLING, E. E., Flora of North America. *Www.efloras.org* [online]. 6/30/2006 [cit. 2015-03-27]. Dostupné z: http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=114871
45. SCHILLING, E.E., C.R. LINDER, R. D. NOYES a L.H. RIESENBERG. Phylogenetic relationship in *Helianthus* (Asteraceae) based on nuclear ribosomal DNA internal transcribed spacer region sequence data. *Systematic Botany*. 1998, č. 23.

46. SIMS, John. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, Neely and Jones, sv.44, Second of New series, Paternoster-Row, 1817.
47. SIMS, John. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, Neely and Jones, Co. Paternoster-Row, sv.45, Third of New series, 1818.
48. SIMS, John. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, Neely and Jones, Co. Paternoster-Row, sv.46, 1818.
49. SIMS, John. *Curtis's Botanical Magazine: or Flower-garden displayed*. London: Sherwood, GILBERT & Co. 20, Paternoster-Row, sv.53, 1826.
50. SMITH, M. Dale, MARTIN, C. Wiliam. *Rhodora. Natural hybridization of Helianthus longifolius with H. atrorubens and H. occidentalis*. Cambridge, Mass., etc.: New England Botanical Club [etc.], 1959, v. Vol. 34, No. 397. ISBN 0035-4902.
51. SPRING, Otmar a Edward E. SCHILLING. The origin of *Helianthus* × *multiflorus* and *H.* × *laetiflorus* (Asteraceae). *Biochemical Systematics and Ecology* [online]. 1990, vol. 18, issue 1, s. 19-23 [cit. 2015-04-25]. DOI: 10.1016/0305-1978(90)90027-d.
52. STEJSKALOVÁ, Jana a Ivana ŘEHÁKOVÁ. *Architektura moderních zahrad*. 1. vyd. Praha: Grada, 2015, 188 s. ISBN 978-80-247-4515-2.
53. STEP, Edward. *Favourite flowers of garden and greenhouse*. London and New York: Frederick Warne & co., 1896-97. ISBN 9781313706865.
54. SYROVÝ, Bohuslav. *Architektura, svědectví dob: přehled vývoje stavitelství a architektury*. Vyd. 3., doplněné. Praha: SNTL, 1987, c1977., 455 p.
55. ŠUCHMANNOVÁ, Ivona. *Suchomilné trvalky*. 1. vyd. Praha: Grada, 2005, 80 s., [24] s. obr. příl. Česká zahrada. ISBN 80-247-0968-6.
56. *The GARDENES' CHRONICLE: Horticulture and allied subjects*. London: 41 WELLINGTON STEEET, COVENT GAEDEN, W.C, 1881, XIV. NEW SERIES. ISSN 0269-9478.
57. TIMME, R. E., B. B. SIMPSON a C. R. LINDER. High-resolution phylogeny for *Helianthus* (Asteraceae) using the 18S-26S ribosomal DNA external transcribed spacer. *American Journal of Botany* [online]. 2007, vol. 94, issue 11, s. 1837-1852 [cit. 2015-04-14]. DOI: 10.3732/ajb.94.11.1837.
58. TRIGGS, H. *Garden craft in Europe*. New York, C. Scribner's Sons: B.T. Batsford, [1913], xi, 332 p. incl. illus., plates, ports. ISBN 978-1-906600-05-1.
59. UHER, J. Vyrvalé slunečnice k řezu. *Zahradnictví*. 2006. sv. 98 , č. 10, s. 20--23. ISSN 1213-7596.
60. UHLWORM, Dr. Oscar, Dr. F.G. KOHL a Dr. F. SCHAUMBURG. *Botanisches Zentralblatt: referierendes Organ für das Gesamtgebiet der Botanik* [Generalregister]. Cassel: Gebr. Gotthelft, Königl, Hofbuchdrucker, 1903 [cit. 17.5.2015].

61. VANĚK, V. a J. VAŇKOVÁ. *100 nejkrásnějších: Trvalky*. Praha: Státní zemědělské nakladatelství, 1982. ISBN neuvedeno.
62. VEVERKA, Karel, Jan JIRÁTKO a Josef ŠEDIVÝ. *Ochrana slunečnice proti škodlivým činitelům*. Praha: Ústav zemědělských a potravinářských informací, 1999, 32 s. Metodiky pro zemědělskou praxi. ISBN 80-7271-033-8.
63. WILDER, Louise Beebe. *Color in my garden*. 1st Atlantic Monthly Press ed. New York: Atlantic Monthly Press, 1990, xxx, 316 p., [24] leaves of plates. ISBN 08-711-3373-3.
64. WYMAN, Donald. *Wyman's Gardening encyclopedia*. New expanded 2nd ed. London: Collier Macmillan Publishers, c1986, xxvi, 1221 p. ISBN 0026320703.