

HAL
open science

Disentangling human-fire-climate linkages at mid-elevations in the Šumava Mountains of central Europe

Vachel Kraklow, Alice Moravcová, Petr Kuneš, Dagmar Dreslerová, Walter Finsinger, Andrei-Cosmin Diaconu, Daniel Nývlt, Martin Kadlec, Willy Tinner, Marco Heurich, et al.

► To cite this version:

Vachel Kraklow, Alice Moravcová, Petr Kuneš, Dagmar Dreslerová, Walter Finsinger, et al.. Disentangling human-fire-climate linkages at mid-elevations in the Šumava Mountains of central Europe. EGU General Assembly 2021, Apr 2021, Vienna, Austria. pp. EGU21-12821, 10.5194/egusphere-egu21-12821 . hal-03158719

HAL Id: hal-03158719

<https://hal.science/hal-03158719>

Submitted on 9 Nov 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

EGU21-12821

<https://doi.org/10.5194/egusphere-egu21-12821>

EGU General Assembly 2021

© Author(s) 2021. This work is distributed under the Creative Commons Attribution 4.0 License.

Disentangling human-fire-climate linkages at mid-elevations in the Šumava Mountains of central Europe

Vachel Kraklow¹, Alice Moravcová¹, Petr Kuneš¹, Dagmar Dreslerová², Walter Finsinger³, Andrei-Cosmin Diaconu⁴, Daniel Nývlt⁵, Martin Kadlec⁵, Willy Tinner⁶, Marco Heurich⁷, and Gabriela Florescu

¹Charles University, Botany, Prague, Czechia (vachel.carter@gmail.com, alice.moravcova@natur.cuni.cz, petr.kunes@natur.cuni.cz, gabriella.florescu@yahoo.com)

²Institute of Archaeology, Czech Academy of Sciences, Prague, Czechia (dreslerova@arup.cas.cz)

³ISEM, University Montpellier, CNRS, EPHE, IRD, Montpellier, France (walter.finsinger@umontpellier.fr)

⁴Department of Geology, Babes-Bolyai University, Cluj-Napoca, Romania (andreicosmind@yahoo.com)

⁵Department of Geography, Faculty of Science, Masaryk University, Brno, Czechia (daniel.nyvlt@sci.muni.cz, kadlec.7@seznam.cz)

⁶Institute of Plant Science and Oeschger Centre for Climate Change Research, University of Bern, Switzerland (willy.tinner@ips.unibe.ch)

⁷Department of Visitor Management and National Park Monitoring, Bavarian Forest National Park, Grafenau, Germany (marco.heurich@npv-bw.bayern.de)

To distinguish human-caused from naturally-caused fire regimes, palaeoecological records must demonstrate that observed changes in vegetation and fire are in response to changes in human activity rather than driven by natural climate-fire relationships. Here, we use a high-resolution multi-proxy approach (testate amoebae derived depth to water table (DWT), macro- and micro-charcoal, charcoal morphologies, pollen, non-pollen palynomorphs, plant macrofossils, and XRF) from Pékna, a mid-elevation peat bog situated near Lipno Reservoir - an area rich in human land use - to investigate human-driven vs. naturally-driven fire regimes in the Šumava Mountains. Our results span the entire Holocene and illustrate that humans have been consistently modifying the landscape since 5,500 cal yr BP. Specifically, during the mid-Holocene (7,000 – 4,000 cal yr BP) when water table was at its highest at Pékna, relatively frequent, low-severity fires occurred and was accompanied by the prolonged presence of coprophilous fungi, secondary human indicators and an opening of the forest, suggesting human activities. Human land use intensified ~1,500 cal yr BP as indicated by increases in primary human indicator species, an increase in early successional tree species (*Pinus* and *Betula*) indicating an opening of the forest canopy, and the development of regional mining is suggested by a marked increase in the concentration of lead (Pb). While water table depths decreased indicating drier conditions ~1,500 cal yr BP, local fires persisted, burning at low severities as indicated by the continued presence of charred herb macrofossils. The most intensive land use occurred in the last 500 years with the highest abundance of primary and secondary human indicator species, and coprophilous fungi. Locally, marked increases in the concentration of both redox-sensitive elements such as iron (Fe), calcium (Ca), sulphur (S), and chlorine (Cl), and detrital elements such as potassium (K), aluminum (Al) and

Titanium (Ti) indicate major changes in the depositional environment over the last 500 years, possibly due to peat draining. However, this time period witnessed decreased biomass burning as a result of a more open landscape and less fuels to burn. These results contribute to a growing body of literature illustrating the importance of prehistoric impact in the mid-mountains of Central Europe.