

**PETER
WOHLLEBEN**

PIERRE L. IBISCH

**JAK
FUNGUJE
LES?**

Poznejte svět díky lesům

**Úžasné postřehy o lese,
lidech i naší budoucnosti**

KAZDA

JAK FUNGUJE LES?

PETER WOHLLEBEN
PIERRE L. IBISCH

JAK
FUNGUJE
LES?

POZNEJTE SVĚT DÍKY LESŮM

*Úžasné postřehy o lese,
lidech i naší budoucnosti*

Publikováním této knihy podporujeme projekt bukového pralesa Wohllebenovy LESNÍ AKADEMIE v regionu Eifel.

V ryze přírodním stavu by bylo 90 procent plochy Německa pokryto lesem. Pověštině by šlo o bukové či smíšené lesy s převahou buků a dubů. Staré bukové lesy jsou deštnými pralesy Evropy – a právě tak jako s tropickými porosty to i s nimi vypadá velice špatně. Bukové lesy starší než 180 let zabírají pouze 0,16 % celkové rozlohy země. Porosty, které jsou součástí našeho pralesního projektu, důsledně chráníme, abychom je zachovali pro budoucí generace.

V chráněných lesních oblastech regionu Eifel se ve starých lesích přirozeným způsobem ukládá oxid uhličitý, což ulehčuje klimatu. Projekt současně hraje důležitou roli z hlediska zachování biodiverzity.

Zachránci lesa

Chráníme les

VÍCE INFORMACÍ O NAŠICH AKTIVITÁCH

wohllebens-waldakademie.de/ludwig.verlag

Obsahuje-li tato publikace odkazy na webové stránky třetích stran, neneseme za jejich obsah žádnou odpovědnost, protože je nepřijímáme za své, ale pouze odkazujeme na jejich stav v době prvního zveřejnění.

Vydalo Nakladatelství KAZDA, s.r.o., v roce 2024.

Nové sady 2, 602 00 Brno

www.knihykazda.cz

info@knihykazda.cz

tel.: +420 725 565 486

Původní vydání: Waldwissen: Vom Wald her die Welt verstehen. Erstaunliche Erkenntnisse über den Wald, den Menschen und unsere Zukunft od Petera Wohllebena a Pierra L. Ibische

Copyright © 2023 Ludwig Verlag, Mnichov

Penguin Random House Verlagsgruppe GmbH, Mnichov, Německo

1. vydání

Překlad: Magdaléna Havlová

Odborná korektura: Vojtěch Zavadil

Odpovědný redaktor: Marek Chvátal

Návrh obálky: Pavel Ševčík

Autor fotografie: nature78

Fotobanka: Depositphotos.com

Sazba: Artedit spol. s r. o., Praha

Tisk a vazba: Iva Vodáková – Durabo, Čelákovice

Digitální formáty: www.drusala.cz

ISBN: 978-80-7670-209-7

OBSAH

Úvodem	12
Proč právě les?	15
Les je víc než jen úhrn stromů.....	23
Lesy jsou systémy	24
Lesy jsou nepředvídatelné	32
Mnoho částí, ještě více interakcí	32
Biodiverzita: Rozmanitost života	33
Vliv „nemrtvých“ aktérů.....	36
Komplexita nepochopitelná, překvapující, podceňovaná	38
Všichni jsou důležití, avšak některé komponenty jsou důležitější.....	44
Ani pořádek nic neřeší	47
Chaos a tvůrčí destrukce	48
Přírodu nelze předvídat ani řídit. Proč?.....	52
Členitý „lesní organismus“	58
Symbióza: Od soupeření k soužití	58
„Wood Wide Web“	65
Fetáči a dealeri	70
Všichni jsme lišejníky: O metaorganismech a holobiontech	71
Nepochopitelné a podceňované: Rostliny a jejich mikrobiomy	74
<i>E pluribus unum</i> : Les jako organismus?.....	80
Počítačová síť: Les zpracovává informace	83
Informace ve správný čas na správném místě	85
Život jako management informací	86
Dobrá paměť je i otázkou věku	87
Čeho je moc, to mnohdy málo pomáhá.....	87
Informace, pohlavní rozmnožování a biologická zdatnost	90
Od komunikace k funkci... a inteligenci	92
Všechno je energie	95
Získávat, využívat a ukládat energii, aniž bychom se ocitli v plamenech	95
Je to všechno nakonec k ničemu?	96
Lesy jako stroje času	98
Hospodaření s omezeným množstvím energie – eficeince, suficeince a resilience	110
Stavitelé uhlíkového světa	116
Proč vlastně uhlík?	116
Váha a výška, mládí a stáří	117
Živí nebo mrtví	118
Když dřevo práchniví, les žije	118
Lesní fyzika: Lesy jako vodní nádrže a klimatizace	122
Na počátku byla voda	122
Lesní vod(árny)	125
Síla „zelené vody“	130
Výrobci deště a počasí: Létající řeky a lesní pumpy	139
Ekosystém – sousedství a vztahy na dálku	144

Lesy pro lidi, lidé pro lesy	145
Socioekologické systémy: prostě jen sociální a ekologické?	145
Ekonika: Učme se od lesa, jak hospodařit.....	148
Člověk a les – krátká historie dlouhého vztahu	153
Slova lesa	154
Obrazy lesa	156
Lesní pojmosloví a otázka systému	161
Pojmosloví jako program.....	161
Oddělení a porosty: Rozčleňování a stavění lesa	168
Les blízký přírodě – něco jako dýmovnice?.....	169
Od lesního organismu k ekosystému	172
Co prospívá lesu a člověku	179
Co přispívá zdraví lesa?	181
Prostor a čas	181
Čím divočejší, tím lepší.....	182
Proč les stůně?	186
Užívání dřeva a lesní hospodářství	189
Zpřístupňování	189
Technika.....	192
Výsadba.....	195
Nové druhy.....	196
Péče.....	197
Sklizeň.....	198
Lov	205
Nebezpečí požáru a nejenom to: Tak trochu jiné hrozby.....	212
Domov, fabrika, či les? Rozvoj sídlišť a průmyslu.....	214
Pro nás potrava, pro biosféru jed: Zemědělství	217
Pohonné látky civilizace: Výroba energie a těžba surovin	218
Potrhané a rozřezané: Dopravní infrastruktura, informační a energetické kanály.....	220
Člověk kazisvět? Jiné zdroje než dřevo, jejich využívání a další aktivity v lese	223
Na suchu: Změny vodního režimu krajiny.....	223
Systémy v plamenech: Změny přirozeného režimu ohně	223
Invazivní a jiné problematické druhy.....	226
Odpad: Bod zvratu	227
Lidmi rozpoutaná klimatická krize a údajná adaptace	232
Největší hrozící pohroma: Klimatická změna a body zvratu.....	232
Dobře míněno, avšak... Ochrana klimatu a adaptace na klimatickou změnu	238
„Choroby“ lesa a jejich příčiny	244
Pacient les – a co je s jeho ošetřovateli?	246
Trauma lesního hospodářství: Ztráta významu	252
Můj les, můj majetek, moje právo?	253
Nedostatek vědění, (s)vědomí a jistoty	257
Nová definice rozvoje	258
Kdo jsme a co bychom měli chtít.....	260

Co je dobrý život?	264
Přínosy ekosystémů jako základ lidského blaha.....	265
Člověk a les: O žití a cítění.....	266
Proč obhospodařovat les?	273
Komu slouží obhospodařování lesa?	274
Znejistění jako výzva	275
O vědění a hospodaření	276
Sociálně ekologické aspekty hospodaření a šetření	278
Cíle a měření hospodářského úspěchu.....	278
Hospodaření a rizikový management.....	288
Evidence a hodnocení lesních ekosystémů a jejich obhospodařování	290
Chytřejší díky zkušenostem: (Ne)vědění a adaptivní přínosů ekosystému.....	292
Otázka spravedlnosti: Sociálně ekologická lesní governance	293
Čtyři hraniční linie ve vztahu k lesu: Aktuální výzvy a úkoly	294
Organizace a kontrola lesního provozu	297
Komunikace a účast	298
Sociálně ekologická lesní politika	299
20 principů sociálně ekologického obhospodařování lesa – manifest	303
Nový kompas pro les – orientace na cestě	307
Hlad po dřevě: Podpora zásobovacích přínosů ekosystému	309
Jak dostat dřevo z lesa?	311
Nové stromy	312
Hříšní brouci a obětí beránci	322
Péče pilou?.....	328
Kácet ano, ale s mírou	329
Od luk a plantáží zpět ke skutečnému lesu.....	335
Dřevo není všechno: Podpora regulačních přínosů ekosystému	337
Cestou necestou.....	338
Výsadba.....	341
Lesní lázně a tak dále: Podpora kulturních přínosů ekosystému	344
Zpřístupnění a technika.....	345
Výsadba a péče.....	345
Konec lovu aneb Když lesní zvěř není plachá.....	346
Motorová pila versus turistika.....	348
A co tu máme pro turisty?.....	353
Lesní hospodářství výhradně jen v lese?	355
Budoucnost: Jak by to mohlo a mělo pokračovat?	359
Jinak než radikálně to nepůjde!	362
Za klimatické scelování krajiny	365
Transformovat strach a smutek.....	368
Vědět o lese a cítit les: Naděje na závěr.....	369
Poznámky.....	370
Zdroje vyobrazení	383

ÚVODEM

Lesy, to nejsou jen nádherné, mnohotvárné ekosystémy, mají totiž také nedozírný význam pro život na celé planetě. Aktivně řídí koloběh vody, ochlazují krajinu a jsou domovem nesčítelných, pouze náznakem probraných rostlinných a živočišných druhů.

Zásadní otázka zní, zda si dokážeme udržet dost lesů na to, abychom zachovali veškeré jejich schopnosti. Tomu se staví do cesty náš hlad po dřevě, který chceme rovněž nasytit. Všechny ty jednoduché odpovědi, které dosud mělo lesní hospodářství pohotově, vedou, jak se mezitím zjistilo, definitivně do slepé uličky. Nejenom globálně, nýbrž i přímo za našimi humny už teď umírají smrkové či borovicové plantáže na tisících čtverečních kilometrech. Lidé je vysazovali ve víře, že les jsou především stromy, s nimiž lze zacházet tak, aby kromě spousty dřeva dodaly i všechny ostatní lesní benefity. S tím by ovšem stromy a ostatní organismy žijící spolu s nimi v lese rozhodně nesouhlasily, kdyby mohly. Místo toho zcela potichu zavírají krám, což nám většinou začne docházet až tehdy, když už je pro zasažené plochy pozdě.

Tuto knihu jsme napsali, protože milujeme les – a protože se o něj obáváme. Život bez stromů, bez ptáků, bez šumění listů v korunách starých buků, bez kmenů obrostlých mechem, bez hub ve zpuchřelém mrtvém dřevě, bez kořenitě vonícího vzduchu za teplých dní či bez onoho zvláštního skřípění, když se lesem prohání vítr, je pro nás nepředstavitelný. Proto chceme podniknout všechno pro to, abychom tuto studnici života zachovali – pro nás pro všechny.

Existují totiž už strategie, jak to můžeme společně zvládnout.

S tímto cílem vás nejprve uneseme do světa těch úplně nejmenších, abychom se podívali, jak molekuly,

bakterie a houby společně se stromy a všemi ostatními živými bytostmi vytvářejí obrovitý organismus s nejpodivuhodnějšími schopnostmi. Následně vás vyzveme k jízdě na horské dráze. Vrhá se strmě dolů do hlubin lidské pýchy, která v kostýmu lesního hospodáře věří tomu, že umí les vypěstovat, a všechny neblahé důsledky svého konání bez rozpaků svaluje na druhé. Ve vírech klimatické katastrofy nás bude přecházet zrak a sluch.

Ale žádný strach, zase pojedeme vzhůru. Přemýšlíme o naší úloze ve světě a učíme se od přírody hospodařit jinak než dosud. Přitom se pokoušíme o řešení, která se neřídí strnulými předpisy, nýbrž jsou pružná a neustále při nich získáváme poznatky, jak pracovat s lesem a ne proti němu.

Les je bioreaktor s rozhodujícím významem pro globální ekosystém, v němž my lidé představujeme pouze závislou složku. Proto může být lesní hospodářství pouze a jenom ekologické. Navíc musí probíhat s lidmi a pro lidi. Hospodaření jako sociální konání – sociálně ekologické hospodaření!

Sociálně ekologické lesní hospodaření se zásadním způsobem liší od tradičních postupů. My jej krok za krokem náležitě osvětlíme, abychom viděli, jak daleko se od sebe v průběhu času navzájem vzdálily nároky a skutečnost.

Náš výhled do budoucna rozhodně zavdává důvod k naději – pokud si uvědomíme, že jsme stále ještě součástí ekosystémů naší Země. Ochrana těchto ekosystémů naší domovské planety musí tudíž mít nejvyšší prioritu v zájmu zajištění důstojného života pro všechny.

*Bukový prašes Uhoľka-Širokij
Luh v ukrajinských Karpatech.
(Pierre L. Ibisch, červen 2019)*

Proč právě les?

Proč by nás vůbec mělo téma les zajímat? Odpověď na tuto otázku

je nasnadě: zaprvé bychom bez lesa neexistovali, zadruhé jsme schopni les zničit, což také neustále činíme. A dosud jsme byli pramálo úspěšní v tom, abychom tento negativní vývoj zvrátili.

Z tohoto prostého zjištění nutně vyplývá spousta dalších komplikovaných otázek. Proč lidstvo navzdory svému tisíciletému vědění o důležitosti lesa nedokázalo projít společenským vývojem bez jeho ničení? Bylo by odloučení celkového rozvoje od spotřeby dřeva a plenění lesa vůbec schůdnou cestou? Proč se lesnictví, už více než 300 let rozšířenému po celém světě, nepodařilo zánik lesů zbrzdit? Je zachování lesa problém, který lze lépe řešit na základě hlubšího vědění? Potřebujeme nové či jiné poznatky? Anebo tu jde spíše o politiku než o to, co víme? Potřebujeme pro zachování lesa „ekologičtější lesní politiku“, nebo „političtější ekologii lesa“?

Lesy lidi fascinovaly odedávna. Les je místo, kde je mnoho bytostí zjevně větších a věkovitějších, než jsme my sami. Už to samo o sobě nutí k přemýšlení. Staré stromy nás spojují s minulostí a budoucností. Lesy jsou nepřehledné a mnohdy ještě i neprobádané a tajemné. Tvoří tím protiklad našeho moderního světa, stvořeného lidmi, našeho prostředí, které charakterizují

rovné linie a pravé úhly, plánovitost a vypočitatelnost. Lesy mohou být divoké, to znamená, že mají svoji vlastní „vůli“; to, co se v nich děje, se řídí vlastními pravidly. Lesy mají v zásobě překvapení a mohou být nebezpečné pro ty, kdo se v nich nevyznají. Mohou nás ale také (za)chránit a (u)krýt. Lesy jsou někdy temné a jindy prosvětlené, zelené, pestré, chladné, vlhké, jsou cítit dřevem, zemí či hnilobou. Oslovují naše smysly a podněcují fantazii a tvořivost.

A přece, většina lidí na této planetě v lese nežije, ba ani jej nenavštěvuje. Je možné, že les už nemá s každodenním životem a jeho světem co činit? Je snad ta tenká pupeční šňůra, která s ním spojovala ještě naše prarodiče, přetržená? Jak velice klamný tento dojem může být, o tom se přesvědčíme na dalších stránkách této knihy.

Nyní žijeme v období, které vědci označují jako antropocén. Důvod pro tento název je znepokojující: lidstvo může ovlivnit budoucnost naší planety tak dalece, jak to dřív bylo dopřáno jen asteroidům či geologickým silám.

Evoluce nás vybavila k tomu, abychom nabyli značného vlivu na celou biosféru. Lhostejno, kde se život odehrává – v oceánech, v lesích či na horách –, vměšujeme se do něho všude. Tyto naše aktivity mění klima a produkujeme látky, které nikdy předtím na Zemi nebyly. Jsme příčinou vymírání četných druhů a ovlivňujeme průběh evoluce na celé planetě. Tuto moc jsme získali, aniž bychom to plánovali a aniž bychom měli možnost ji odmítnout. Avšak jsme už také schopni rozpoznat negativní důsledky svého chování. Navíc dokážeme přemýšlet a pociťovat zodpovědnost. Nyní musíme pracovat na tom, abychom tento pocit proměnili v činy a ochránili biosféru, včetně nás lidí, před sebou samými.

Naše veskrze legitimní touha po dobrém životě a rozvoji nadělila mnoha lidem blahobyt – a nám všem navíc i gigantické problémy. Velké krize a výzvy nás udržují ve střehu: globální klimatické změny, obtíže se zásobováním, ubývání vody, energie a půdy, hlad, choroby, konflikty a války. Proč bychom se vlastně měli starat o les, když zjevně existují mnohem naléhavější otázky?

Občas slyšíme už dnes hlasy – a mnohé z nich patří dokonce vědcům, upřímně se strachujícím o budoucnost –, že jsme to žel nechali dojít tak daleko, že záchrana světa bude muset proběhnout tak nějak „nedbale“,¹ že na purismus už prostě není čas. Bylo by sice krásné uchovat také bohatství přírodních lesů, nicméně to už nepůjde.

Záchrana světa na účet posledních existujících lesů? Pro příběh lidských civilizací je do značné míry charakteristické, že les musel ustupovat, aby rostoucí počet lidí mohl žít stále lépe. Kde roste les, tam nelze intenzivně produkovat potraviny. Les soupeří s námi lidmi o prostor, který podle všeho potřebujeme, abychom si postavili svoje příbytky, mohli obdělávat pole a chovat užitková zvířata. Avšak les nám překáží i tam, kde se chceme po našich silnicích a kolejiích rychle pohybovat krajinou, a k tomu máme dojem, že v moderní době les zabírá v industrializovaných zemích příliš mnoho místa, které nutně potřebujeme, abychom mohli s pomocí fotovoltaiky a větrných turbín získávat obnovitelnou energii a vyřešit tak gigantický problém s klimatem. Lesu stále ještě rozumíme málo, abychom si mohli myslet, že ho můžeme prostě a jednoduše přemístit. Když starý stromový porost vymýtíme, jinde vysadíme nový – avšak mladá plantáž nemůže les,

jehož jsme se zbavili, nahradit, může snad jen trochu uklidnit naše svědomí.

Důležitým ospravedlněním naší touhy po zachování lesa je skutečnost, že chceme mít prospěch z jeho produktů. Většinu lidí – především těch, kteří chtějí či musí vydělávat peníze obhospodařováním lesa – přichází v této souvislosti na mysl dřevo. I když nám lidem lesy tak často stály v cestě, bylo to právě dřevo stromů, které umožnilo naše vítězné tažení světem.

Na počátku byl oheň. Umožnil nám připravovat stravitelnější pokrmy a dal nám k dispozici nové potraviny, které by bez tepelné úpravy byly jedovaté či těžko požitelné. Díky ohni jsme mohli lovit a efektivně utvářet své životní prostředí. Dříví na zátop bylo první oporou schopnou učinit nás méně závislými na rozmarech přírody. Dovolilo nám proniknout do oblastí dříve lidskému životu nepřilíš nakloněných. Energie, kterou stromy uložily, se dala dopravovat na jiná místa a tam ji bylo možné s časovou prodlevou zase uvolnit. Topné dřevo dávalo nám lidem šanci přestát chladná období a vnést světlo do temnoty domů a jeskyní.

Palivové dříví bylo rovněž první pohonnou látkou moderní doby. Spalování stromů pohánělo parní stroje a stálo tak v počátcích industrializace.² Poté co pálení dřeva mimo táborové ohně či útulná kamna a krby v průmyslových zemích poněkud vyšlo z módy, objevila v něm poslední léta údajně ekologické palivo, po užitelné dokonce i k výrobě proudu ve speciálních elektrárnách.

I jako stavební materiál nám dřevo urovnávalo cestu k civilizaci. Zbraně, zemědělské náčiní, nádoby jako kupříkladu sudy a vědra, nábytek a v neposlední řadě domy, to vše lidem pomáhalo usnadnit si život a stát se o něco méně závislými na přírodě a na nepravidelném zásobování surovinami. Doba kamenná by se ve skutečnosti měla nazývat spíše „dobou dřevěnou“,³ protože spousta nástrojů a náradí, jako byly sekery, šipy, luky a motyky, se vyráběla především ze dřeva a jen z malé části z kamene. Když lidé na území dnešní Anglie zhruba před 5000 lety transportovali desítky tun těžké kamenné bloky na vzdálenost až 250 kilometrů, aby si vytvořili jedinečné kultovní místo Stonehenge, mohlo se jim to podařit jen s pomocí dřeva. Tehdy muselo dojít k obrovským zásahům do lesů. Co ale mnozí z nás nevědí, nedaleko Stonehenge vznikla další svatyně s názvem Woodhenge.⁴

Zatímco kovy po jisté době vytlačily kámen z lidské technologie výroby náradí, zůstalo dřevo i nadále všudypřítomné – nejen v podobě postelí, polic, beden a palet, ale i v produkci nástrojů vysoké kultury, jako jsou housle nebo klavíry. Aktuálně se dřevo považuje rovněž za obzvlášť moderní materiál pro stavbu budov.⁵ Veliké části lidstva skýtá dodnes v podobě trámů a latěk střechem nad hlavou a i tam, kde se staví ze skla, oceli a betonu, je nepostradatelné jako bednění či lešení.

Dřevo ale hrálo stěžejní roli také při naší cestě ke globalizaci. Bylo materiálem pro stavbu flotil, s nimiž se některé společnosti vydaly objevovat pro sebe svět a coby kolonizátoři si jej podmanit. To započalo už v antice a Středomoří je varovným příkladem, jak může stavba lodí a sídlišť, stejně jako zemědělství a získávání dřevěného uhlí, nenávratně poškozovat lesní ekosystémy, nebo je dokonce přivést k zániku.⁶ Osudy středomořského prostoru nám jasně ukazují, jak může ničení přírodních zdrojů přispět k oslabení a nakonec k rozpadu politických systémů. Za to, že tamní historie navzdory zkáze lesa pokračovala, vděčí tato oblast pouze dovozu surovin z jiných částí světa.

Nedostatek dřeva psal hlavně v Evropě dějiny životního prostředí. Ve více zemích byly lesy už počátkem novověku v tak bídném stavu, že se hospodářské a politické důsledky zdály být hroznivé.

Saský důlní specialista Carl von Carlowitz dosáhl proslulosti svou výzvou, aby se jeho současníci z ekonomických důvodů systematicky věnovali produkci dřeva. V roce 1713 uveřejnil svůj spis *Sylvicultura oeconomica*. Sice jím asi ještě neudeřila hodina zrodu koncepce trvalé udržitelnosti, nicméně šlo o vznik lesnictví ve smyslu plánovaného vysazování stromů, podobného pěstování zemědělských plodin, aby se tak umožnilo „udržovat“ zdroje dřeva pod kontrolou.

I přes tak letité úvahy a pokusy o řešení pokračuje zkáza lesa v celosvětovém měřítku především vlivem šíření zemědělství, podněcuje ji však též lačnění po vzácných pralesních dřevinách. Dokonce i v průmyslových zemích, jako je Německo, kde nedochází k překotnému nárůstu obyvatelstva, se lesy kácují kvůli zakládání povrchových dolů či stavbě silnic. To tedy znamená, že tyto lesy pro společnost nemají žádnou cenu – anebo ve srovnání se zmíněnými alternativami nemají dostatečnou cenu.

Woodhenge je kultovní místo z kruhovitě uspořádaných dřevěných kůlů, vzdálené pouhé 3 kilometry od proslulého Stonehenge. Je důkazem toho, že dřevo mělo též nemalý kulturní význam. Protože běhu času dokázaly vzdorovat pouze jamky po původních sloupech, byla památka rekonstruována.

*Stát Bahia na východě
Brazílie. Pobřežní deštný
prales s neobyčejnou hojností
druhů musel ustoupit chovu
dobytka.
(Pierre L. Ibisch, duben 2015)*

Už jenom z hlediska využívání dřeva je záhodno se intenzivně zasazovat o les a jeho přetrvání. Dávno je totiž jasné, jak dalece jsou fungující lesy součástí našeho globálního životního prostředí, takže bez nich bychom nemohli vůbec existovat. Jestliže takovou záruku lidské existence a našeho blaha ztrácíme, musí politici a ekonomové vlastně diagnostikovat selhání trhu a něco proti tomu podniknout. To se ale zatím víceméně neděje. Lesu se tudíž nedaří o nic lépe než ostatním složkám ekosystému, v nichž už delší dobu spatřujeme základy života, ať už jde o moře a jeho ryby, úrodné půdy, biodiverzitu, či světové klima.

A jak je to s už celá desetiletí vynakládaným mezinárodním úsilím o zastavení zkázy základů našeho bytí? Tak třeba Spojené národy svolaly v roce 1992 světový summit s tématem „Životní prostředí a rozvoj“. Výsledkem byly globální zákony týkající se životního prostředí, takzvané konvence. Ty se zaměřují na klima, rozmanitost biologických druhů či šíření pouští. Na jednacím stole spočinula také konvence zaměřená na zachování lesů, ta nicméně nebyla předmětem seriózních úvah. Je ale možná záchrana světa bez lesů?

Téma budoucnosti lesů má žet ještě horší pozici než ostatní oblasti politiky životního prostředí. Právě

v případě lesa se jasně definované a víceméně časově limitované ekonomické zájmy zdají být obzvláště neslučitelné s dlouhodobými cíli „udržitelnosti“. To platí hlavně v silně zalesněných zemích, jako jsou Brazílie, Kanada či Rusko. Těm je zatěžko se už jen rozhodnout pro efektivní zachování lesů, protože s přeměňováním lesa či využíváním dřeva se tam zjevně pojí mimořádně četné krátkodobé rozvojové alternativy a možnosti zisku. Avšak nejinak je tomu v průmyslových zemích, které už nedisponují velkými lesními plochami, natož aby z lesa čerpaly svoji ekonomickou sílu. Tak byly kupříkladu snahy Evropské komise o zavedení lesní strategie v Evropské unii bojkotovány členskými státy, mimo jiné i Německem, které to zdůvodňovaly nevyvážeností strategických řešení. Pohled na ekologické cíle (klima a biodiverzitu) je prý příliš jednostranný a nebere dostatečně v úvahu význam obhospodařovaných lesů a dřeva pro bioekonomii. A navíc tak jako tak nebylo v plánu nechat si od společenství do zacházení s lesy mluvit. Tytéž státy nicméně kritizovaly jiné země, třeba Brazílii, že pro zachování lesů nedělají dost.

Může snad být příčinou těchto krátkozrakých postojů fakt, že spousta lidí les ve skutečnosti vůbec nezná? Tady mohou následující stránky pomoci zjednat nápravu.

Ostrov Vilm v Baltském moři je od roku 1936 chráněnou oblastí, od roku 1959 byl pro veřejnost uzavřeným letoviskem vládních orgánů tehdejší NDR. V roce 1994 se stal součástí biosférické rezervace Jihovýchodní Rujana. Poslední velké kácení se datuje rokem 1527, v roce 1812 byla těžba dřeva zcela zastavena. Tento malý „praes“ je také evropskou oblastí ochrany ptactva, fauny a flóry. (Pierre L. Ibisch, květen 2017)

