
VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

STRUKTURA A VÝVOJ
LESNÍCH EKOSYSTÉMŮ NA TRVALÝCH
VÝZKUMNÝCH PLOCHÁCH V NP ŠUMAVA

Stanislav Vacek – Jaroslav Simon – Tomáš Minx

Abstrakt
Vacek, S., Simon, J., Minx, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných
plochách v NP Šumava

Příspěvek pojednává o analýze struktury a vývoje lesních porostů na vybraných plochách v I. zóně
Národního parku Šumava pro ověření možností jejich ponechání samovolnému vývoji. Modelování
samovolného vývoje bylo provedeno pomocí růstového simulátoru SILVA 2.2. na trvalých výzkumných
plochách v autochtonním smrkovém a smíšeném porostu. Pro dvě výzkumné plochy v komplexu
Plechého byla provedena vizualizace současného stavu porostů a spočítána predikce vývoje po 25,
50 a 100 letech. Získané výsledky potvrdily hypotézu o možném ponechání těchto porostů samovol-
nému vývoji, jelikož jde o vzorové klimaxové porosty v nichž autoregulační procesy probíhají téměř na
optimální úrovni.
Klíčová slova: Analýza struktury a vývoje lesních porostů, růstový simulátor SILVA 2.2., predikce
vývoje, ponechání lesních porostů samovolnému vývoji, smrkové a smíšené porosty, Národní park
Šumava

Abstract
Vacek, S., Simon, J., Minx, T.: Forest Ecosystems Structure and Development on Permanent
Research Plots in Šumava National Park
 The presentation deals with forest stands structure and development analysis on selected plots in
first zone Šumava National Park for verification of possibilities their holding to spontaneous develop-
ment. Spontaneous development simulation was realized by growth simulator SILVA 2.2. on
permanent research plots in autochthonous spruce and mixed stand. For two research plots in
complex Plechy was made visualization of present status and progress prediction after 25, 50 and 100
years was calculated. Obtained results confirmed the hypothesis of possible holding these stands to
sponta-neous development, because these are exemplary climax stands, where autoregulation
processes runs on almost optimal level.
Key words: forest stands structure and development analysis, growth simulator SILVA 2.2., progress
prediction, holding forest stands to spontaneous development, spruce and mixed stands, Šumava
National Park

Úvod

Řešení problematiky ekologických kritérií pro rozhodování o ponechání lesů ve zvláště chráněných
územích spontánním procesům vychází z poznání přírodní zákonitosti původních či přírodních lesů,
zejména pak posouzení jejich základních znaků a vlastností (JENÍK 1979, VACEK 2003). V Národním

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

1

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

parku Šumava je tato problematika v současné době velmi aktuální, jelikož se projednává „Vize NP
Šumava“ a v přípravném řízení je návrh nové zonace parku.

Obecně lze konstatovat, že metody a způsoby ochrany národního parku jsou diferencovány podle
zonace. Vylišovány jsou tři zóny a ochranné pásmo s ohledem na stav přírodních hodnot území. Do
I. zóny (přísná přírodní) se zařazují území s nejvýznamnějšími přírodními hodnotami v národním parku,
zejména přirozené nebo málo pozměněné ekosystémy vhodné pro rychlou obnovu samořídících funkcí.
Cílem je zde uchování či obnova autoregulačních funkcí ekosystémů a omezení lidských zásahů do
přírodního prostředí k udržení tohoto stavu.

V Národním parku Šumava jsou v rámci nové zonace do I. zóny navrhována 4 velká jádrová území
reprezentující 4 nejvýznamnější šumavské fenomény:

• Vltavský Luh: komplex údolních rašelinišť, mokřady, blatkové bory,
• Třístoličník - Trojmezná: horský prales ve výrazném výškovém gradientu od smíšených

smrkojedlobukových porostů až po horské smrčiny,
• Modravské slatě: komplex vrchovišť, podmáčených a horských smrčin,
• Křemelná: blatkové bory, rašeliniště, unikátní sukcese (bývalý vojenský výcvikový prostor).

Rozhodování o způsobech diferencované péče v ZCHÚ na ekologických základech pro zajištění
jejich ekologické stability a biodiverzity, tj. ekologické trvalosti, je úkolem velmi složitým, a to zejména
v Národním parku Šumava, kde je tato záležitost příliš medializována (cf. VACEK, PODRÁZSKÝ 2003).
Pro maximální možnou míru objektivizace tohoto procesu je potřebné parametrizovat či kvantifikovat
řadu dílčích kritérií (cf. VACEK, PODRÁZSKÝ 2000, VACEK 2003). K tomuto účelu mohou sloužit
simulace vývoje porostů pomocí růstových simulátorů v navrhované I. zóně NPŠ Třístoličník -Trojmezná.

Materiál a metodika

Prostorový a dynamický systémový charakter lesních porostů zohledňuje růstový model SILVA 2.2.
(PRETZSCH 2002). Modeluje se v pětiletých intervalech. Prostorová struktura porostů je kvantifikována
jako růstová konstelace jednotlivých stromů. Přírůst stromů je přitom stanoven na základě růstové
konkurence a výchozích dimenzí. Jako další externí proměnné do modelu vstupují: způsob obhospo-
dařování porostů, riziko poškození porostů a stanovištní podmínky. Jako startovací a řídící veličiny
používá identifikační hodnoty porostů, stanovištní proměnné a podklady o pěstební péči. Za startovací
veličiny slouží rozměry stromů a údaje o jejich poloze, za řídící pak stanovištní parametry pro daný
porost. Vlastní prognóza se skládá ze čtyř kroků. V prvním kroku se vytvoří prostorový model porostů
a stanoví trojrozměrná růstová konstelace každého jednotlivého stromu přes konkurenční index. Ve
druhém kroku se pro každý strom prověří, zda na základě pěstebních opatření zůstane či nezůstane
v porostu. Ve třetím kroku se s využitím konkurenčního indexu určí změny všech součástí porostů.
Čtvrtý krok spočívá ve využití modelu úmrtnosti, který rozhodne o stromech, jenž na základě účinku
konkurence nepřežijí pětileté období.

Modelování samovolného vývoje bylo provedeno pomocí výše uvedeného růstového simulátoru na
trvalých výzkumných plochách v autochtonních smrkových a smíšených (smrkoklenobukových) poro-
stech. Pro dvě výzkumné plochy ve výškovém gradientu Plechého (I. zóna NPŠ, TVP 20 a 16) byla
provedena vizualizace současného stavu porostů a spočítána predikce vývoje po 25, 50 a 100 letech.
Podrobnou charakteristiku studovaných trvalých výzkumných ploch uvádí například VACEK, SOUČEK,
MAYOVÁ (2000) a VACEK, MATĚJKA, MAYOVÁ, PODRÁZSKÝ (2003).

Výsledky
 Výsledky simulací jsou uvedeny v tab. 1 – 2 a znázorněny na obr. 1 – 2.

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

2

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Smrkové porosty - plocha 20

Základní charakteristiky využité pro simulaci:

• soubor lesních typů – 8 K,
• délka vegetačního období – 130 dní,
• úhrn srážek ve vegetačním období – 600 mm,
• roční teplotní amplituda – 20 0C,
• průměrná roční teplota ve vegetačním období – 8,3 0C,
• zásobenost vodou – 0,63,
• zásobenost živinami – 0,3.

Základní vstupní porostní charakteristiky:

• Prostorově značně diferencovaná klimaxová smrčina se zápojem asi 40 % v rovinatém terénu
při vrcholu Plechého (1370 m.n.m.).

• Průměrný věk horní etáže: 156 (porost značně věkově diferencovaný).
• Zastoupení dřevin horní etáže: SM 100, přirozená obnova 6 – 10 let (SM 4, JR 6).
• Porost je vitální a vyvíjí se auroregulačně (pouze je ohrožován vlivem kůrovců).
• Nadmořská výška: 1370 m.

Vývoj porostu
 Autochtonní smrkový porost na vrcholovém plato věkově, strukturně i texturně diferencovaný. Chara-
kteristické jsou vytvořené bioskupiny s volnými ploškami s pomístnou přirozenou obnovou. Typické je
postupné vyplňování produkčního prostoru a kontinuální vývoj porostu. Strategie managementu
I – přirozený, bezzásahový vývoj lesního ekosystému. Na ploše je pouze prováděna asanace kůrovce
nastojato škrabáním borky (tj. bez kácení stromů).

Aktuální stav a predikce samovývoje autochtonního smrkového porostu v NP Šumava – TVP 20

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

Obrázek 1a. Vizualizace aktuálního stavu na TVP 20

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

3

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 1b. Stav po 25 letech na TVP 20

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

4

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 1c. Stav po 50 letech na TVP 20

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

5

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 1d. Stav po 100 letech na TVP 20

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

6

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Tabulka 1. Simulace samovývoje autochtonního smrkového porostu na ploše 20 v NP Šumava (hlavní a vedlejší porost)

 Porost hlavní Porost vedlejší

Perioda Dřevina Věk N
(v)

h100
(v)

d100
(v)

hg
(v)

dg
(v)

G
 (v)

V
(v)

N
(mort)

hg
(mort)

dg
(mort)

G
(mort)

V
(mort)

1 SM 240 24,47 62,16 22,83 50,5 48,06 481,79 16 20,22 43,79 2,41 22,03

1 Suma 240 24,47 0 0 0 48,06 481,79 16 0 0 2,41 22,03

2 SM 240 25,61 63,14 24,04 51,35 49,7 523,39 0 0 0 0 0

2 Suma 240 25,61 0 0 0 49,7 523,39 0 0 0 0 0

3 SM 240 26,93 64,66 25,43 52,73 52,41 581,28 0 0 0 0 0

3 Suma 240 26,93 0 0 0 52,41 581,28 0 0 0 0 0

4 SM 232 28,11 65,97 26,73 54,04 53,2 616,92 8 25,12 49,83 1,56 17,65

4 Suma 232 28,11 0 0 0 53,2 616,92 8 0 0 1,56 17,65

5 SM 228 29,17 67,22 27,91 55,22 54,6 658,18 4 27,37 53,37 0,89 10,87

5 Suma 228 29,17 0 0 0 54,6 658,18 4 0 0 0,89 10,87

6 SM 212 30,36 67,67 29,2 56,13 52,47 658,98 16 27,67 60,64 4,62 54,65

6 Suma 212 30,36 0 0 0 52,47 658,98 16 0 0 4,62 54,65

7 SM 212 31,42 69,12 30,33 57,44 54,94 713,02 0 0 0 0 0

7 Suma 212 31,42 0 0 0 54,94 713,02 0 0 0 0 0

8 SM 212 32,33 70,33 31,31 58,47 56,93 759,62 0 0 0 0 0

8 Suma 212 32,33 0 0 0 56,93 759,62 0 0 0 0 0

9 SM 200 33,31 71,3 32,37 60,12 56,77 779,23 12 29,92 50,05 2,36 30,58

9 Suma 200 33,31 0 0 0 56,77 779,23 12 0 0 2,36 30,58

10 SM 188 33,79 71,83 33,05 61,03 54,99 767,97 12 36,13 63,25 3,77 57,05

10 Suma 188 33,79 0 0 0 54,99 767,97 12 0 0 3,77 57,05

11 SM 188 34,57 73 33,89 62,15 57,03 813,2 0 0 0 0 0

11 Suma 188 34,57 0 0 0 57,03 813,2 0 0 0 0 0

12 SM 180 35,3 74,3 34,73 63,93 57,78 838,85 8 32,29 47,1 1,39 20,5

12 Suma 180 35,3 0 0 0 57,78 838,85 8 0 0 1,39 20,5

13 SM 164 35,69 74,34 35,29 65,23 54,8 806,59 16 37,07 63,94 5,14 77,54

13 Suma 164 35,69 0 0 0 54,8 806,59 16 0 0 5,14 77,54

14 SM 144 36,31 74,24 35,96 66,24 49,63 740,84 20 35,53 65,88 6,82 101,16

14 Suma 144 36,31 0 0 0 49,63 740,84 20 0 0 6,82 101,16

15 SM 144 36,88 75,64 36,56 67,55 51,6 779,23 0 0 0 0 0

15 Suma 144 36,88 0 0 0 51,6 779,23 0 0 0 0 0

16 SM 140 37,35 76,85 37,09 68,88 52,17 794,98 4 36,7 66,19 1,38 21,23

16 Suma 140 37,35 0 0 0 52,17 794,98 4 0 0 1,38 21,23

17 SM 140 37,78 78,04 37,55 70,02 53,9 828,12 0 0 0 0 0

17 Suma 140 37,78 0 0 0 53,9 828,12 0 0 0 0 0

18 SM 136 37,97 77,9 37,79 70,26 52,73 814,82 4 40,38 86,79 2,37 37,06

18 Suma 136 37,97 0 0 0 52,73 814,82 4 0 0 2,37 37,06

19 SM 128 38,32 79,06 38,2 72,11 52,28 811,13 8 37,43 60,46 2,3 36,92

19 Suma 128 38,32 0 0 0 52,28 811,13 8 0 0 2,3 36,92

20 SM 128 38,63 80,21 38,52 73,21 53,88 839,73 0 0 0 0 0

20 Suma 128 38,63 0 0 0 53,88 839,73 0 0 0 0 0

21 SM 128 38,9 81,18 38,8 74,12 55,22 863,95 0 0 0 0 0

21 Suma 128 38,9 0 0 0 55,22 863,95 0 0 0 0 0

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

7

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Smíšené porosty - plocha 16

Základní charakteristiky využité pro simulaci:

• soubor lesních typů – 6 S,
• délka vegetačního období – 130 dní,
• úhrn srážek ve vegetačním období – 600 mm,
• roční teplotní amplituda – 20 0C,
• průměrná roční teplota ve vegetačním období – 8,3 0C,
• zásobenost vodou – 0,5,
• zásobenost živinami – 0,5.

Základní vstupní porostní charakteristiky:

• Prostorově a věkově diferencovaný smíšený porost buku a smrku s příměsí jeřábu ptačího,
jedle a javoru klenu, situovaný na mírném jihozápadním svahu v mírně členitém terénu.

• Věk jednotlivých etáží: 15/25/206.
• Zastoupení dřevin: BK 83, SM 16, ostat. list. (KL, JR) 1
• Nadmořská výška: 1060 m.

Vývoj porostu
 Věkově, druhově, strukturně i texturně vysoce diferencovaný porost představující výrazné přiblížení
strategii hospodaření v souladu s přírodními podmínkami. Významné zastoupení etáží s přítomností
ležící dřevní hmoty. Smíšení dřevin je hloučkovité až individuální, využití produkčního prostoru je ma-
ximální, postupně dochází k prořeďování i v nižších vrstvách porostu. Jedná se o modelový porost pro
uplatnění strategie managementu přírodního vývoje lesního ekosystému.

Aktuální stav a predikce samovývoje autochtonního smíšeného porostu v NP Šumava – TVP 16

Obrázek 2a. Vizualizace aktuálního stavu na TVP 16

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

8

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 2b. Stav po 25 letech na TVP 16

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

9

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 2c. Stav po 50 letech na TVP 16

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

10

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Obrázek 2d. Stav po 100 letech na TVP 16

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

11

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Tabulka 2. Simulace samovývoje autochtonního smíšeného porostu na ploše 16 v NP Šumava (hlavní a vedlejší porost)

 Porost hlavní Porost vedlejší

Perioda Dřevina Věk N
(v)

h100
(v)

d100
(v)

hg
(v)

dg
(v)

G
(v)

V
(v)

N
(mort)

hg
(mort)

dg
(mort)

G
(mort)

V
(mort)

1 SM 180 33,01 36,68 32,18 35,8 18,12 224,47 24 13,28 16,29 0,5 3,11
1 BK 580 30,39 43,24 27,54 20,65 19,42 278,36 52 31,5 34,23 4,78 79,29
1 JV 44 25,35 35,77 25,35 35,77 4,42 58,12 8 26,15 65,2 2,67 36,67
1 JR 8 8,76 14,32 8,76 14,32 0,13 0,43 0 0 0 0 0
1 Suma 812 33,01 0 0 0 42,09 561,38 84 0 0 7,96 119,06
2 SM 172 33,6 37,23 32,86 36,91 18,41 232,8 8 12,27 14,33 0,13 0,74
2 BK 560 30,8 42,78 27,33 21,31 19,97 283,57 20 29,78 27,49 1,19 18,61
2 JV 40 25,43 35,15 25,43 35,15 3,88 51,13 4 29,6 46,53 0,68 10,6
2 JR 8 9,1 14,69 9,1 14,69 0,14 0,48 0 0 0 0 0
2 Suma 780 33,6 0 0 0 42,4 567,98 32 0 0 2 29,94
3 SM 168 34,21 37,74 33,55 37,69 18,74 241,86 4 12,9 17,18 0,09 0,56
3 BK 544 31,33 43,99 27,48 22,43 21,49 306,59 16 8,21 10,07 0,13 0,42
3 JV 36 26,36 36,55 26,36 36,55 3,78 51,71 4 21,71 27,08 0,23 2,51
3 JR 8 9,23 14,95 9,23 14,95 0,14 0,51 0 0 0 0 0
3 Suma 756 34,21 0 0 0 44,15 600,67 24 0 0 0,45 3,49
4 SM 156 34,95 37,55 34,42 39,28 18,91 248,97 12 21,52 24,35 0,56 5,8
4 BK 508 31,38 43,17 27,18 23,09 21,27 299,77 36 32,12 29,43 2,45 41,06
4 JV 36 27,14 37,34 27,14 37,34 3,94 55,68 0 0 0 0 0
4 JR 8 9,55 15,28 9,55 15,28 0,15 0,55 0 0 0 0 0
4 Suma 708 34,95 0 0 0 44,26 604,98 48 0 0 3,01 46,86
5 SM 148 35,51 37,99 35,08 40,74 19,29 258,58 8 12,62 16 0,16 0,94
5 BK 500 31,96 42,41 27,21 23,4 21,51 302,98 8 29,88 49,07 1,51 23,81
5 JV 32 27,95 38,29 27,95 38,29 3,68 53,69 4 26,69 36,03 0,41 5,64
5 JR 8 9,83 15,59 9,83 15,59 0,15 0,6 0 0 0 0 0
5 Suma 688 35,51 0 0 0 44,63 615,84 20 0 0 2,08 30,4
6 SM 140 35,97 38,58 35,6 42,33 19,71 268,03 8 10 11,43 0,08 0,35
6 BK 480 32,38 42,81 27,52 24,35 22,36 318,64 20 23,6 21,81 0,75 8,95
6 JV 28 26,4 33,34 26,4 33,34 2,44 33,38 4 32,26 65,34 1,34 22,9
6 JR 8 9,94 15,8 9,94 15,8 0,16 0,62 0 0 0 0 0
6 Suma 656 35,97 0 0 0 44,67 620,68 32 0 0 2,17 32,2
7 SM 140 36,43 39,23 36,05 42,93 20,27 278,91 0 0 0 0 0
7 BK 444 33,01 42,54 28,11 25,33 22,38 326,03 36 22,53 23,39 1,55 17,8
7 JV 28 26,92 33,79 26,92 33,79 2,51 35 0 0 0 0 0
7 JR 8 10,16 16,06 10,16 16,06 0,16 0,66 0 0 0 0 0
7 Suma 620 36,43 0 0 0 45,32 640,61 36 0 0 1,55 17,8
8 SM 124 37,05 38,41 36,82 45,61 20,26 282,92 16 24,65 23 0,66 7,86
8 BK 388 33,35 41 28,66 26,45 21,32 316,79 56 26,38 25,32 2,82 38,24
8 JV 24 27,38 34,15 27,38 34,15 2,2 31,23 4 29,12 37,04 0,43 6,54
8 JR 8 10,56 16,4 10,56 16,4 0,17 0,72 0 0 0 0 0
8 Suma 544 37,05 0 0 0 43,94 631,67 76 0 0 3,91 52,64
9 SM 120 37,47 38,59 37,29 46,73 20,58 290,67 4 18,7 19,7 0,12 1,1
9 BK 372 33,46 40,37 28,72 26,95 21,22 315,77 16 31,41 34,66 1,51 24,88
9 JV 24 28,08 34,92 28,08 34,92 2,3 33,53 0 0 0 0 0
9 JR 8 10,76 16,69 10,76 16,69 0,17 0,77 0 0 0 0 0
9 Suma 524 37,47 0 0 0 44,28 640,75 20 0 0 1,63 25,98

10 SM 100 37,44 46,98 37,44 46,98 17,34 246,52 20 38,47 49,62 3,87 55,4
10 BK 324 31,52 34,13 26,78 25,43 16,46 226,5 48 34,9 41,24 6,41 117,94
10 JV 24 28,73 35,73 28,73 35,73 2,41 36,01 0 0 0 0 0
10 JR 8 11,17 17,04 11,17 17,04 0,18 0,84 0 0 0 0 0
10 Suma 456 37,44 0 0 0 36,39 509,86 68 0 0 10,28 173,34
11 SM 88 38,05 50,29 38,05 50,29 17,48 252,03 12 18,98 16,56 0,26 2,35
11 BK 308 30,03 31,17 25,22 24,16 14,12 181,42 16 35,2 53,25 3,56 66,15
11 JV 24 29,29 36,53 29,29 36,53 2,52 38,42 0 0 0 0 0
11 JR 8 11,61 17,48 11,61 17,48 0,19 0,93 0 0 0 0 0
11 Suma 428 38,05 0 0 0 34,31 472,8 28 0 0 3,82 68,5

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

12

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Tabulka 2. Simulace samovývoje autochtonního smíšeného porostu na ploše 16 v NP Šumava (hlavní a vedlejší porost)

 Porost hlavní Porost vedlejší

Perioda Dřevina Věk N
(v)

h100
(v)

d100
(v)

hg
(v)

dg
(v)

G
(v)

V
(v)

N
(mort)

hg
(mort)

dg
(mort)

G
(mort)

V
(mort)

12 SM 80 38,55 53,32 38,55 53,32 17,87 260,35 8 13,27 13,26 0,11 0,66
12 BK 288 30,58 32,4 26,17 25,58 14,8 197,98 20 17,67 18,68 0,55 4,63
12 JV 24 29,87 37,41 29,87 37,41 2,64 41,16 0 0 0 0 0
12 JR 8 12,11 18,02 12,11 18,02 0,2 1,04 0 0 0 0 0
12 Suma 400 38,55 0 0 0 35,5 500,53 28 0 0 0,66 5,28
13 SM 68 39,36 57,11 39,36 57,11 17,42 256,08 12 30,22 32,42 0,99 14,06
13 BK 272 30,87 32,8 26,7 26,48 14,98 204,74 16 26,89 28,26 1 13,9
13 JV 24 30,43 38,27 30,43 38,27 2,76 43,94 0 0 0 0 0
13 JR 8 12,67 18,62 12,67 18,62 0,22 1,17 0 0 0 0 0
13 Suma 372 39,36 0 0 0 35,38 505,93 28 0 0 1,99 27,96
14 SM 68 39,62 57,56 39,62 57,56 17,7 261,6 0 0 0 0 0
14 BK 252 30,24 31,96 26,43 26,5 13,9 187,74 20 32,38 36,04 2,04 34,51
14 JV 24 30,89 39,02 30,89 39,02 2,87 46,44 0 0 0 0 0
14 JR 8 13,08 19,15 13,08 19,15 0,23 1,29 0 0 0 0 0
14 Suma 352 39,62 0 0 0 34,7 497,07 20 0 0 2,04 34,51
15 SM 56 39,96 60,51 39,96 60,51 16,1 237,25 12 38,85 45,21 1,93 30,53
15 BK 224 29,46 31,34 26,32 26,96 12,79 171,81 28 31,17 31,28 2,15 34,9
15 JV 24 31,35 39,78 31,35 39,78 2,98 49,03 0 0 0 0 0
15 JR 8 13,58 19,79 13,58 19,79 0,25 1,44 0 0 0 0 0
15 Suma 312 39,96 0 0 0 32,12 459,52 40 0 0 4,08 65,42
16 SM 56 40,17 61,33 40,17 61,33 16,55 244,62 0 0 0 0 0
16 BK 224 30,05 33,23 27,1 28,34 14,13 196,1 0 0 0 0 0
16 JV 24 31,9 40,95 31,9 40,95 3,16 52,97 0 0 0 0 0
16 JR 8 14,17 20,49 14,17 20,49 0,26 1,63 0 0 0 0 0
16 Suma 312 40,17 0 0 0 34,1 495,32 0 0 0 0 0
17 SM 52 40,45 64,21 40,45 64,21 16,84 250,38 4 10,62 12,13 0,05 0,21
17 BK 216 30,48 34,07 27,78 29,38 14,65 208,89 8 28,19 31,51 0,62 9,09
17 JV 24 32,4 42,1 32,4 42,1 3,34 56,93 0 0 0 0 0
17 JR 8 14,68 21,16 14,68 21,16 0,28 1,81 0 0 0 0 0
17 Suma 300 40,45 0 0 0 35,11 518,02 12 0 0 0,67 9,3
18 SM 52 40,63 64,85 40,63 64,85 17,18 256,29 0 0 0 0 0
18 BK 204 31,03 35,63 28,62 30,96 15,36 226,43 12 25,74 25,5 0,61 7,95
18 JV 24 32,84 43,13 32,84 43,13 3,51 60,62 0 0 0 0 0
18 JR 8 15,36 21,86 15,36 21,86 0,3 2,04 0 0 0 0 0
18 Suma 288 40,63 0 0 0 36,34 545,39 12 0 0 0,61 7,95
19 SM 52 40,81 65,43 40,81 65,43 17,48 261,77 0 0 0 0 0
19 BK 192 29,92 33,24 27,76 29,49 13,11 186,66 12 35,12 59,19 3,3 61,13
19 JV 24 33,23 44,07 33,23 44,07 3,66 64,11 0 0 0 0 0
19 JR 8 15,99 22,48 15,99 22,48 0,32 2,27 0 0 0 0 0
19 Suma 276 40,81 0 0 0 34,57 514,81 12 0 0 3,3 61,13
20 SM 48 41,07 68,51 41,07 68,51 17,7 265,84 4 28,16 21,97 0,15 2,11
20 BK 180 28,34 32,3 26,86 28,7 11,64 159,9 12 35,92 51,62 2,51 47,35
20 JV 24 33,62 45,08 33,62 45,08 3,83 67,94 0 0 0 0 0
20 JR 8 16,6 23,08 16,6 23,08 0,33 2,5 0 0 0 0 0
20 Suma 260 41,07 0 0 0 33,51 496,18 16 0 0 2,66 49,45
21 SM 48 41,21 69,06 41,21 69,06 17,98 270,96 0 0 0 0 0
21 BK 172 29,1 33,72 27,77 30,07 12,22 174,26 8 25,35 25,94 0,42 5,4
21 JV 24 33,97 45,95 33,97 45,95 3,98 71,36 0 0 0 0 0
21 JR 8 17,09 23,61 17,09 23,61 0,35 2,71 0 0 0 0 0
21 Suma 252 41,21 0 0 0 34,53 519,28 8 0 0 0,42 5,4

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

13

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Závěr
V lesích zařazených do I. zóny Národního parku Šumava se často diskutuje otázka ponechání

lesních porostů samovolnému vývoji. U laické a mnohdy i u odborné veřejnosti jsou tyto diskuze
předmětem četných sporů. Mnozí z účastníků těchto diskuzí mají totiž v paměti vývoj kůrovcové kala-
mity na Modravských slatích a zajména pak v okolí Březníku v polovině 90. let minulého století. Obecně
lze konstatovat, že požadavek vylišení bezzásadových zón v těchto územích je zcela legitimní za
předpokladu, že vychází z podrobného rozboru fungování autoregulačních procesů a z exaktního
zhodnocení možných rizik. K doložení existence samořídících funkcí byly provedeny růstové simulace
vývoje porostů při režimu samovývoj. Ty potvrdily předpokládanou hypotézu o možnosti ponechání
studovaných modelových porostů samovolnému vývoji, jelikož autoregulační procesy v nich probíhají
v dostatečné míře.

Poznámka
 Příspěvek vznikl v rámci řešení projektu VaV – SM/2/28/04 – Zvýšení podílu přírodě blízké
porostní složky ekosystému lesa velkoplošných chráněných území.

Literatura
JENÍK, J.: Ecological meaning of stability. In: Stability of spruce forest ecosystems. Symposium MAB, Brno, 1979, s. 7 – 15.

PRETZSCH, H.: Modellierung des Waldwachstums. Hamburg, Berlin, Paul Parey 2002.

VACEK, S.- PODRÁZSKÝ, V.: Trendy a prioritní úkoly v lesích chráněných území. In: Monitoring, výzkum a management
ekosystémů Národního parku Šumava. Sborník z celostátní konference. Kostelec nad Černými lesy, 27. a 28. listopadu
2000. Ed. V. Podrázský, Praha, Česká zemědělská univerzita 2000, s. 153 - 155.

VACEK, S. - SOUČEK, J. - MAYOVÁ, J.: Struktura a zdravotní stav vybraných lesních ekosystémů v NP Šumava. In:
Monitoring, výzkum a management ekosystémů Národního parku Šumava. Sborník z celostátní konference. Kostelec nad
Černými lesy, 1. a 2. prosince 1999. Ed. S. Vacek, Kostelec nad Černými lesy, Lesnická práce 2000, s. 40 - 51.

VACEK, S. – PODRÁZSKÝ, V.: Forest ecosystems of the Šumava Mts and their management. Journal of Forest Science, 49,
2003, č. 7, s. 291 – 301.

VACEK, S.: Minimum area of forest left to spontaneous development in protected areas. Journal of Forest Science, 49, 2003, č.
8, s. 349 – 358.

VACEK, S. – MATĚJKA, K. – MAYOVÁ, J. – PODRÁZSKÝ, V.: Dynamics of health status of forest stands on research plots in
the Šumava National Park. Journal of Forest Science, 49, 2003, č. 7, s. 333 – 347.

Kontakt
Doc. RNDr. Stanislav Vacek, DrSc.
vacekstanislav@fle.czu.cz

Katedra pěstování lesů
Fakulta lesnická a environmentální České zemědělské univerzity v Praze
Kamýcká 1176
165 21 PRAHA 6 – SUCHDOL

Prof. Ing. Jaroslav Simon, CSc. Ing. Tomáš Minx
simon@mendelu.cz minx@mendelu.cz

Ústav hospodářské úpravy lesů
Lesnická a dřevařská fakulta Mendelovy zemědělské a lesnické univerzity v Brně
Zemědělská 3
613 00 BRNO

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

14

mailto:vacekstanislav@fle.czu.cz
mailto:simon@mendelu.cz
mailto:minx@mendelu.cz

VACEK, S., SIMON, J., MINX, T.: Struktura a vývoj lesních ekosystémů na trvalých výzkumných plochách v NP Šumava

Neuhöferová, P. (ed.): ZVÝŠENÍ PODÍLU PŘÍRODĚ BLÍZKÉ POROSTNÍ SLOŽKY LESŮ SE ZVLÁŠTNÍM STATUTEM OCHRANY.

[Increase of Close-to-Nature Stand Component of Forests with Special Protection Status]. Kostelec nad Černými lesy,
25.5.2006, Ústav hospodářské úpravy lesů LDF MZLU v Brně a Katedra pěstování lesů FLE ČZU v Praze

15

